108TH CONGRESS 2D SESSION # S. 1637 # AN ACT - To amend the Internal Revenue Code of 1986 to comply with the World Trade Organization rulings on the FSC/ETI benefit in a manner that preserves jobs and production activities in the United States, to reform and simplify the international taxation rules of the United States, and for other purposes. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, - 3 SECTION 1. SHORT TITLE; AMENDMENT OF 1986 CODE; - 4 TABLE OF CONTENTS. - 5 (a) Short Title.—This Act may be cited as the - 6 "Jumpstart Our Business Strength (JOBS) Act". - 1 (b) Amendment of 1986 Code.—Except as other- - 2 wise expressly provided, whenever in this Act an amend- - 3 ment or repeal is expressed in terms of an amendment - 4 to, or repeal of, a section or other provision, the reference - 5 shall be considered to be made to a section or other provi- - 6 sion of the Internal Revenue Code of 1986. ### 7 (c) Table of Contents.— Sec. 1. Short title; amendment of 1986 Code; table of contents. # TITLE I—PROVISIONS RELATING TO REPEAL OF EXCLUSION FOR EXTRATERRITORIAL INCOME - Sec. 101. Repeal of exclusion for extraterritorial income. - Sec. 102. Deduction relating to income attributable to United States production activities. - Sec. 103. Deduction for United States production activities includes income related to certain architectural and engineering services. #### TITLE II—INTERNATIONAL TAX PROVISIONS #### Subtitle A—International Tax Reform - Sec. 201. 20-year foreign tax credit carryover; 1-year foreign tax credit carryback. - Sec. 202. Look-thru rules to apply to dividends from noncontrolled section 902 corporations. - Sec. 203. Foreign tax credit under alternative minimum tax. - Sec. 204. Recharacterization of overall domestic loss. - Sec. 205. Interest expense allocation rules. - Sec. 206. Determination of foreign personal holding company income with respect to transactions in commodities. #### Subtitle B—International Tax Simplification - Sec. 211. Repeal of foreign personal holding company rules and foreign investment company rules. - Sec. 212. Expansion of de minimis rule under subpart F. - Sec. 213. Attribution of stock ownership through partnerships to apply in determining section 902 and 960 credits. - Sec. 214. Application of uniform capitalization rules to foreign persons. - Sec. 215. Repeal of withholding tax on dividends from certain foreign corporations. - Sec. 216. Repeal of special capital gains tax on aliens present in the United States for 183 days or more. #### Subtitle C—Additional International Tax Provisions Sec. 221. Active leasing income from aircraft and vessels. - Sec. 222. Look-thru treatment of payments between related controlled foreign corporations under foreign personal holding company income rules - Sec. 223. Look-thru treatment for sales of partnership interests. - Sec. 224. Election not to use average exchange rate for foreign tax paid other than in functional currency. - Sec. 225. Treatment of income tax base differences. - Sec. 226. Modification of exceptions under subpart F for active financing. - Sec. 227. United States property not to include certain assets of controlled foreign corporation. - Sec. 228. Provide equal treatment for interest paid by foreign partnerships and foreign corporations. - Sec. 229. Clarification of treatment of certain transfers of intangible property. - Sec. 230. Modification of the treatment of certain REIT distributions attributable to gain from sales or exchanges of United States real property interests. - Sec. 231. Toll tax on excess qualified foreign distribution amount. - Sec. 232. Exclusion of income derived from certain wagers on horse races and dog races from gross income of nonresident alien individuals. - Sec. 233. Limitation of withholding tax for Puerto Rico corporations. - Sec. 234. Report on WTO dispute settlement panels and the appellate body. - Sec. 235. Study of impact of international tax laws on taxpayers other than large corporations. - Sec. 236. Delay in effective date of final regulations governing exclusion of income from international operation of ships or aircraft. - Sec. 237. Interest payments deductible where disqualified guarantee has no economic effect. # TITLE III—DOMESTIC MANUFACTURING AND BUSINESS PROVISIONS #### Subtitle A—General Provisions - Sec. 301. Expansion of qualified small-issue bond program. - Sec. 302. Expensing of broadband Internet access expenditures. - Sec. 303. Exemption of natural aging process in determination of production period for distilled spirits under section 263A. - Sec. 304. Modification of active business definition under section 355. - Sec. 305. Modified taxation of imported archery products. - Sec. 306. Modification to cooperative marketing rules to include value added processing involving animals. - Sec. 307. Extension of declaratory judgment procedures to farmers' cooperative organizations. - Sec. 308. Temporary suspension of personal holding company tax. - Sec. 309. Increase in section 179 expensing. - Sec. 310. Five-year carryback of net operating losses. - Sec. 311. Extension and modification of research credit. - Sec. 312. Expansion of research credit. - Sec. 313. Manufacturer's jobs credit. - Sec. 314. Brownfields Demonstration Program for qualified green building and sustainable design projects. ### Subtitle B—Manufacturing Relating to Films - Sec. 321. Special rules for certain film and television productions. - Sec. 322. Modification of application of income forecast method of depreciation. #### Subtitle C—Manufacturing Relating to Timber - Sec. 331. Expensing of certain reforestation expenditures. - Sec. 332. Election to treat cutting of timber as a sale or exchange. - Sec. 333. Capital gain treatment under section 631(b) to apply to outright sales by landowners. - Sec. 334. Modification of safe harbor rules for timber REITS. #### TITLE IV—ADDITIONAL PROVISIONS #### Subtitle A—Provisions Designed To Curtail Tax Shelters - Sec. 401. Clarification of economic substance doctrine. - Sec. 402. Penalty for failing to disclose reportable transaction. - Sec. 403. Accuracy-related penalty for listed transactions and other reportable transactions having a significant tax avoidance purpose. - Sec. 404. Penalty for understatements attributable to transactions lacking economic substance, etc. - Sec. 405. Modifications of substantial understatement penalty for nonreportable transactions. - Sec. 406. Tax shelter exception to confidentiality privileges relating to taxpayer communications. - Sec. 407. Disclosure of reportable transactions. - Sec. 408. Modifications to penalty for failure to register tax shelters. - Sec. 409. Modification of penalty for failure to maintain lists of investors. - Sec. 410. Modification of actions to enjoin certain conduct related to tax shelters and reportable transactions. - Sec. 411. Understatement of taxpayer's liability by income tax return preparer. - Sec. 412. Penalty on failure to report interests in foreign financial accounts. - Sec. 413. Frivolous tax submissions. - Sec. 414. Regulation of individuals practicing before the Department of Treasury - Sec. 415. Penalty for promoting abusive tax shelters. - Sec. 416. Statute of limitations for taxable years for which required listed transactions not reported. - Sec. 417. Denial of deduction for interest on underpayments attributable to nondisclosed reportable and noneconomic substance transactions. - Sec. 418. Authorization of appropriations for tax law enforcement. - Sec. 419. Penalty for aiding and abetting the understatement of tax liability. - Sec. 420. Study on information sharing among law enforcement agencies. #### Subtitle B—Other Corporate Governance Provisions - Sec. 421. Affirmation of consolidated return regulation authority. - Sec. 422. Declaration by chief executive officer relating to Federal annual income tax return of a corporation. - Sec. 423. Denial of deduction for certain fines, penalties, and other amounts. - Sec. 424. Disallowance of deduction for punitive damages. - Sec. 425. Increase in criminal monetary penalty limitation for the underpayment or overpayment of tax due to fraud. #### Subtitle C—Enron-Related Tax Shelter Provisions - Sec. 431. Limitation on transfer or importation of built-in losses. - Sec. 432. No reduction of basis under section 734 in stock held by partnership in corporate partner. - Sec. 433. Repeal of special rules for FASITs. - Sec. 434. Expanded disallowance of deduction for interest on convertible debt. - Sec. 435. Expanded authority to disallow tax benefits under section 269. - Sec. 436. Modification of interaction between subpart F and passive foreign investment company rules. #### Subtitle D—Provisions To Discourage Expatriation - Sec. 441. Tax treatment of inverted corporate entities. - Sec. 442. Imposition of mark-to-market tax on individuals who expatriate. - Sec. 443. Excise tax on stock compensation of insiders of inverted corporations. - Sec. 444. Reinsurance of United States risks in foreign jurisdictions. - Sec. 445. Reporting of taxable mergers and acquisitions. #### Subtitle E—International Tax - Sec. 451. Clarification of banking business for purposes of determining investment of earnings in United States property. - Sec. 452. Prohibition on nonrecognition of gain through complete liquidation of holding company. - Sec. 453. Prevention of mismatching of interest and original issue discount deductions and income inclusions in transactions with related foreign persons. - Sec. 454. Effectively connected income to include certain foreign source income. - Sec. 455. Recapture of overall foreign losses on sale of controlled foreign corporation. - Sec. 456. Minimum holding period for foreign tax credit on withholding taxes on income other than dividends. #### Subtitle F—Other Revenue Provisions #### PART I—FINANCIAL INSTRUMENTS - Sec. 461. Treatment of stripped interests in bond
and preferred stock funds, - Sec. 462. Application of earnings stripping rules to partners which are C corporations. - Sec. 463. Recognition of cancellation of indebtedness income realized on satisfaction of debt with partnership interest. - Sec. 464. Modification of straddle rules. - Sec. 465. Denial of installment sale treatment for all readily tradeable debt. #### Part II—Corporations and Partnerships - Sec. 466. Modification of treatment of transfers to creditors in divisive reorganizations. - Sec. 467. Clarification of definition of nonqualified preferred stock. - Sec. 468. Modification of definition of controlled group of corporations. - Sec. 469. Mandatory basis adjustments in connection with partnership distributions and transfers of partnership interests. #### PART III—DEPRECIATION AND AMORTIZATION - Sec. 471. Extension of amortization of intangibles to sports franchises. - Sec. 472. Class lives for utility grading costs. - Sec. 473. Expansion of limitation on depreciation of certain passenger automobiles. - Sec. 474. Consistent amortization of periods for intangibles. - Sec. 475. Reform of tax treatment of leasing operations. - Sec. 476. Limitation on deductions allocable to property used by governments or other tax-exempt entities. #### PART IV—ADMINISTRATIVE PROVISIONS - Sec. 481. Clarification of rules for payment of estimated tax for certain deemed asset sales. - Sec. 482. Extension of IRS user fees. - Sec. 483. Doubling of certain penalties, fines, and interest on underpayments related to certain offshore financial arrangement. - Sec. 484. Partial payment of tax liability in installment agreements. - Sec. 485. Extension of customs user fees. - Sec. 486. Deposits made to suspend running of interest on potential underpayments. - Sec. 487. Qualified tax collection contracts. - Sec. 488. Whistleblower reforms. - Sec. 489. Protection of overtime pay. - Sec. 490. Protection of overtime pay. #### PART V—MISCELLANEOUS PROVISIONS - Sec. 491. Addition of vaccines against hepatitis A to list of taxable vaccines. - Sec. 492. Recognition of gain from the sale of a principal residence acquired in a like-kind exchange within 5 years of sale. - Sec. 493. Modification of exemption from tax for small property and casualty insurance companies. - Sec. 494. Treatment of charitable contributions of patents and similar property. - Sec. 495. Increase in age of minor children whose unearned income is taxed as if parent's income. - Sec. 496. Holding period for preferred stock. - Sec. 497. Substantial presence test required to determine bona fide residence in United States possessions. # TITLE V—PROTECTION OF UNITED STATES WORKERS FROM COMPETITION OF FOREIGN WORKFORCES - Sec. 501. Limitations on off-shore performance of contracts. - Sec. 502. Repeal of superseded law. - Sec. 503. Effective date and applicability. #### TITLE VI—OTHER PROVISIONS #### Subtitle A—Provisions Relating to Housing - Sec. 601. Treatment of qualified mortgage bonds. - Sec. 602. Premiums for mortgage insurance. - Sec. 603. Increase in historic rehabilitation credit for certain low-income housing for the elderly. #### Subtitle B—Provisions Relating to Bonds - Sec. 611. Expansion of New York Liberty Zone tax benefits. - Sec. 612. Modifications of treatment of qualified zone academy bonds. - Sec. 613. Modifications of authority of Indian tribal governments to issue taxexempt bonds. - Sec. 614. Definition of manufacturing facility for small issue bonds. - Sec. 615. Conservation bonds. Sec. 616. Indian school construction. #### Subtitle C—Provisions Relating to Depreciation - Sec. 621. Special placed in service rule for bonus depreciation property. - Sec. 622. Modification of depreciation allowance for aircraft. - Sec. 623. Modification of class life for certain track facilities. - Sec. 624. Minimum tax relief for certain taxpayers. ### Subtitle D—Expansion of Business Credit - Sec. 631. New markets tax credit for Native American reservations. - Sec. 632. Ready Reserve-National Guard employee credit and Ready Reserve-National Guard replacement employee credit. - Sec. 633. Rural investment tax credit. - Sec. 634. Qualified rural small business investment credit. - Sec. 635. Credit for maintenance of railroad track. - Sec. 636. Railroad revitalization and security investment credit. - Sec. 637. Modification of targeted areas designated for new markets tax credit. - Sec. 638. Modification of income requirement for census tracts within high migration rural counties. - Sec. 639. Credit for investment in technology to make motion pictures more accessible to the deaf and hard of hearing. #### Subtitle E—Miscellaneous Provisions - Sec. 641. Exclusion of gain or loss on sale or exchange of certain brownfield sites from unrelated business taxable income. - Sec. 642. Modification of unrelated business income limitation on investment in certain debt-financed properties. - Sec. 643. Civil rights tax relief. - Sec. 644. Exclusion for payments to individuals under National Health Service Corps loan repayment program and certain State loan repayment programs. - Sec. 645. Certain expenses of rural letter carriers. - Sec. 646. Method of accounting for naval shipbuilders. - Sec. 647. Suspension of policyholders surplus account provisions. - Sec. 648. Payment of dividends on stock of cooperatives without reducing patronage dividends. - Sec. 649. Special rules for livestock sold on account of weather-related conditions - Sec. 650. Motor vehicle dealer transitional assistance. - Sec. 651. Expansion of designated renewal community area based on 2000 census data. - Sec. 652. Reduction of holding period to 12 months for purposes of determining whether horses are section 1231 assets. - Sec. 653. Blue Ribbon Commission on Comprehensive Tax Reform. - Sec. 654. Treatment of distributions by ESOPs with respect to S corporation stock - Sec. 655. Clarification of working capital for reasonably anticipated needs of a business for purposes of accumulated earnings tax. - Sec. 656. Tax treatment of State ownership of railroad real estate investment trust. - Sec. 657. Clarification of contribution in aid of construction for water and sewerage disposal utilities. - Sec. 658. Credit for purchase and installation of agricultural water conservation systems. - Sec. 659. Modification of involuntary conversion rules for businesses affected by the September 11th terrorist attacks. - Sec. 660. Repeal of application of below-market loan rules to amounts paid to certain continuing care facilities. - Sec. 661. Gold, silver, platinum, and palladium treated in the same manner as stocks and bonds for maximum capital gains rate for individuals. - Sec. 662. Inclusion of primary and secondary medical strategies for children and adults with sickle cell disease as medical assistance under the Medicaid program. #### Subtitle F—Revenue Provisions #### PART I—GENERAL REVENUE PROVISIONS - Sec. 661A. Treasury regulations on foreign tax credit. - Sec. 662B. Freeze of provisions regarding suspension of interest where Secretary fails to contact taxpayer. #### PART II—PENSION AND DEFERRED COMPENSATION - Sec. 671. Treatment of nonqualified deferred compensation plans. - Sec. 672. Prohibition on deferral of gain from the exercise of stock options and restricted stock gains through deferred compensation arrangements. - Sec. 673. Increase in withholding from supplemental wage payments in excess of \$1,000,000. - Sec. 674. Treatment of sale of stock acquired pursuant to exercise of stock options to comply with conflict-of-interest requirements. - Sec. 675. Application of basis rules to employer and employee contributions on behalf of nonresident aliens. #### TITLE VII—EXTENSIONS OF CERTAIN EXPIRING PROVISIONS #### Subtitle A—Extensions - Sec. 701. Parity in the application of certain limits to mental health benefits. - Sec. 702. Modifications to work opportunity credit and welfare-to-work credit. - Sec. 703. Consolidation of work opportunity credit with welfare-to-work credit. - Sec. 704. Qualified zone academy bonds. - Sec. 705. Cover over of tax on distilled spirits. - Sec. 706. Deduction for corporate donations of scientific property and computer technology. - Sec. 707. Deduction for certain expenses of school teachers. - Sec. 708. Expensing of environmental remediation costs. - Sec. 709. Expansion of certain New York Liberty Zone benefits. - Sec. 710. Repeal of reduction of deductions for mutual life insurance companies. - Sec. 711. Tax incentives for investment in the District of Columbia. - Sec. 712.Disclosure of tax information to facilitate combined employment tax reporting. - Sec. 713. Allowance of nonrefundable personal credits against regular and minimum tax liability. - Sec. 714. Credit for electricity produced from certain renewable resources. - Sec. 715. Taxable income limit on percentage depletion for oil and natural gas produced from marginal properties. - Sec. 716. Indian employment tax credit. - Sec. 717. Accelerated depreciation for business property on Indian reservation. - Sec. 718. Disclosure of return information relating to student loans. - Sec. 719. Extension of transfers of excess pension assets to retiree health accounts. - Sec. 720. Elimination of phaseout of credit for qualified electric vehicles. - Sec. 721. Elimination of phaseout for deduction for clean-fuel vehicle property. #### Subtitle B—Revenue Provisions - Sec. 731. Donations of motor vehicles, boats, and airplanes. - Sec. 732. Addition of vaccines against influenza to list of taxable vaccines. - Sec. 733. Treatment of contingent payment convertible debt instruments. - Sec. 734. Modification of continuing levy on payments to Federal venders. #### TITLE VIII—ENERGY TAX INCENTIVES Sec. 800. Short title. #### Subtitle A—Renewable Electricity Production Tax Credit Sec. 801. Extension and expansion of credit for electricity produced from certain renewable resources. #### Subtitle B—Alternative Motor Vehicles and Fuels Incentives - Sec.
811. Alternative motor vehicle credit. - Sec. 812. Modification of credit for qualified electric vehicles. - Sec. 813. Credit for installation of alternative fueling stations. - Sec. 814. Credit for retail sale of alternative fuels as motor vehicle fuel. - Sec. 815. Small ethanol producer credit. #### Subtitle C—Conservation and Energy Efficiency Provisions - Sec. 821. Credit for construction of new energy efficient home. - Sec. 822. Credit for energy efficient appliances. - Sec. 823. Credit for residential energy efficient property. - Sec. 824. Credit for business installation of qualified fuel cells and stationary microturbine power plants. - Sec. 825. Energy efficient commercial buildings deduction. - Sec. 826. Three-year applicable recovery period for depreciation of qualified energy management devices. - Sec. 827. Three-year applicable recovery period for depreciation of qualified water submetering devices. - Sec. 828. Energy credit for combined heat and power system property. - Sec. 829. Credit for energy efficiency improvements to existing homes. #### Subtitle D—Clean Coal Incentives PART I—CREDIT FOR EMISSION REDUCTIONS AND EFFICIENCY IMPROVE-MENTS IN EXISTING COAL-BASED ELECTRICITY GENERATION FACILITIES Sec. 831. Credit for production from a qualifying clean coal technology unit. PART II—INCENTIVES FOR EARLY COMMERCIAL APPLICATIONS OF ADVANCED CLEAN COAL TECHNOLOGIES - Sec. 832. Credit for investment in qualifying advanced clean coal technology. - Sec. 833. Credit for production from a qualifying advanced clean coal technology unit. #### PART III—TREATMENT OF PERSONS NOT ABLE TO USE ENTIRE CREDIT Sec. 834. Treatment of persons not able to use entire credit. #### Subtitle E—Oil and Gas Provisions - Sec. 841. Oil and gas from marginal wells. - Sec. 842. Natural gas gathering lines treated as 7-year property. - Sec. 843. Expensing of capital costs incurred in complying with Environmental Protection Agency sulfur regulations. - Sec. 844. Credit for production of low sulfur diesel fuel. - Sec. 845. Determination of small refiner exception to oil depletion deduction. - Sec. 846. Marginal production income limit extension. - Sec. 847. Amortization of delay rental payments. - Sec. 848. Amortization of geological and geophysical expenditures. - Sec. 849. Extension and modification of credit for producing fuel from a non-conventional source. - Sec. 850. Natural gas distribution lines treated as 15-year property. - Sec. 851. Credit for Alaska natural gas. - Sec. 852. Certain Alaska natural gas pipeline property treated as 7-year property. - Sec. 853. Extension of enhanced oil recovery credit to certain Alaska facilities. - Sec. 854. Arbitrage rules not to apply to prepayments for natural gas. #### Subtitle F—Electric Utility Restructuring Provisions - Sec. 855. Modifications to special rules for nuclear decommissioning costs. - Sec. 856. Treatment of certain income of cooperatives. - Sec. 857. Sales or dispositions to implement Federal Energy Regulatory Commission or State electric restructuring policy. #### Subtitle G-Volumetric Ethanol Excise Tax Credit - Sec. 860. Short title. - Sec. 861. Alcohol and biodiesel excise tax credit and extension of alcohol fuels income tax credit. - Sec. 862. Biodiesel income tax credit. #### Subtitle H—Fuel Fraud Prevention Sec. 870. Short title. #### PART I—AVIATION JET FUEL - Sec. 871. Taxation of aviation-grade kerosene. - Sec. 872. Transfer of certain amounts from the Airport and Airway Trust Fund to the Highway Trust Fund to reflect highway use of jet fuel. #### PART II—DYED FUEL - Sec. 873. Dye injection equipment. - Sec. 874. Elimination of administrative review for taxable use of dyed fuel. - Sec. 875. Penalty on untaxed chemically altered dyed fuel mixtures. Sec. 876. Termination of dyed diesel use by intercity buses. #### PART III—MODIFICATION OF INSPECTION OF RECORDS PROVISIONS - Sec. 877. Authority to inspect on-site records. - Sec. 878. Assessable penalty for refusal of entry. #### PART IV—REGISTRATION AND REPORTING REQUIREMENTS - Sec. 879. Registration of pipeline or vessel operators required for exemption of bulk transfers to registered terminals or refineries. - Sec. 880. Display of registration. - Sec. 881. Registration of persons within foreign trade zones. - Sec. 882. Penalties for failure to register and failure to report. - Sec. 883. Information reporting for persons claiming certain tax benefits. #### PART V—IMPORTS - Sec. 884. Tax at point of entry where importer not registered. - Sec. 885. Reconciliation of on-loaded cargo to entered cargo. #### PART VI—MISCELLANEOUS PROVISIONS - Sec. 886. Tax on sale of diesel fuel whether suitable for use or not in a diesel-powered vehicle or train. - Sec. 887. Modification of ultimate vendor refund claims with respect to farming. - Sec. 888. Taxable fuel refunds for certain ultimate vendors. - Sec. 889. Two-party exchanges. - Sec. 890. Modifications of tax on use of certain vehicles. - Sec. 891. Dedication of revenues from certain penalties to the Highway Trust Fund. - Sec. 892. Nonapplication of export exemption to delivery of fuel to motor vehicles removed from United States. #### PART VII—TOTAL ACCOUNTABILITY - Sec. 893. Total accountability. - Sec. 894. Excise tax reporting. - Sec. 895. Information reporting. #### Subtitle I—Mobile Machinery Sec. 896. Treatment of mobile machinery. #### Subtitle J—Additional Provisions - Sec. 897. Study of effectiveness of certain provisions by GAO. - Sec. 898. Repeal of 4.3-cent motor fuel excise taxes on railroads and inland waterway transportation which remain in general fund. - Sec. 899. Distributions from publicly traded partnerships treated as qualifying income of regulated investment companies. - Sec. 899A. Certain business related credits allowed against regular and minimum tax. - Sec. 899B. Credit for qualifying pollution control equipment. - Sec. 899C. Electric transmission property treated as 15-year property. #### TITLE IX—HOMESTEAD PRESERVATION ACT Sec. 901. Short Title. Sec. 902. Mortgage payment assistance. # TITLE X—OFFICE OF FEDERAL PROCUREMENT POLICY ACT IMPROVEMENTS Sec. 1001. Report on acquisitions of goods from foreign sources. | 1 | TITLE I—PROVISIONS RELATING | |----|--| | 2 | TO REPEAL OF EXCLUSION | | 3 | FOR EXTRATERRITORIAL IN- | | 4 | COME | | 5 | SEC. 101. REPEAL OF EXCLUSION FOR EXTRATERRITORIAL | | 6 | INCOME. | | 7 | (a) In General.—Section 114 is hereby repealed. | | 8 | (b) Conforming Amendments.— | | 9 | (1)(A) Subpart E of part III of subchapter N | | 10 | of chapter 1 (relating to qualifying foreign trade in- | | 11 | come) is hereby repealed. | | 12 | (B) The table of subparts for such part III is | | 13 | amended by striking the item relating to subpart E. | | 14 | (2) The table of sections for part III of sub- | | 15 | chapter B of chapter 1 is amended by striking the | | 16 | item relating to section 114. | | 17 | (3) The second sentence of section | | 18 | 56(g)(4)(B)(i) is amended by striking "114 or". | | 19 | (4) Section 275(a) is amended— | | 20 | (A) by inserting "or" at the end of para- | | 21 | graph (4)(A), by striking "or" at the end of | | 1 | paragraph (4)(B) and inserting a period, and | |----|--| | 2 | by striking subparagraph (C), and | | 3 | (B) by striking the last sentence. | | 4 | (5) Paragraph (3) of section 864(e) is amend- | | 5 | ed — | | 6 | (A) by striking: | | 7 | "(3) Tax-exempt assets not taken into | | 8 | ACCOUNT.— | | 9 | "(A) IN GENERAL.—For purposes of"; and | | 10 | inserting: | | 11 | "(3) Tax-exempt assets not taken into | | 12 | ACCOUNT.—For purposes of", and | | 13 | (B) by striking subparagraph (B). | | 14 | (6) Section 903 is amended by striking "114, | | 15 | 164(a)," and inserting "164(a)". | | 16 | (7) Section 999(c)(1) is amended by striking | | 17 | "941(a)(5),". | | 18 | (c) Effective Date.— | | 19 | (1) In general.—The amendments made by | | 20 | this section shall apply to transactions occurring | | 21 | after the date of the enactment of this Act. | | 22 | (2) BINDING CONTRACTS.—The amendments | | 23 | made by this section shall not apply to any trans- | | 24 | action in the ordinary course of a trade or business | | 25 | which occurs pursuant to a binding contract— | | 1 | (A) which is between the taxpayer and a | |----|--| | 2 | person who is not a related person (as defined | | 3 | in section 943(b)(3) of the Internal Revenue | | 4 | Code of 1986, as in effect on the day before the | | 5 | date of the enactment of this Act), and | | 6 | (B) which is in effect on September 17, | | 7 | 2003, and at all times thereafter. | | 8 | (d) Revocation of Section 943(e) Elections.— | | 9 | (1) In general.—In the case of a corporation | | 10 | that elected to be treated as a domestic corporation | | 11 | under section 943(e) of the Internal Revenue Code | | 12 | of 1986 (as in effect on the day before the date of | | 13 | the enactment of this Act)— | | 14 | (A) the corporation may, during the 1-year | | 15 | period beginning on the date of the enactment | | 16 | of this Act, revoke such election, effective as of | | 17 | such date of enactment, and | | 18 | (B) if the corporation does revoke such | | 19 | election— | | 20 | (i) such corporation shall be treated | | 21 | as a domestic corporation transferring (as | | 22 | of such date of enactment) all of its prop- | | 23 | erty to a foreign corporation in connection | | 24 | with an exchange described in section 354 | | 25 | of such Code, and | | 1 | (ii) no gain or loss shall be recognized | |----|--| | 2 | on such transfer. | | 3 | (2) Exception.—Subparagraph (B)(ii) of | | 4 | paragraph (1) shall not apply to gain on any asset | | 5 | held by the revoking corporation if— | | 6 | (A) the basis of such asset is determined | | 7
 in whole or in part by reference to the basis of | | 8 | such asset in the hands of the person from | | 9 | whom the revoking corporation acquired such | | 10 | asset, | | 11 | (B) the asset was acquired by transfer (not | | 12 | as a result of the election under section 943(e) | | 13 | of such Code) occurring on or after the 1st day | | 14 | on which its election under section 943(e) of | | 15 | such Code was effective, and | | 16 | (C) a principal purpose of the acquisition | | 17 | was the reduction or avoidance of tax (other | | 18 | than a reduction in tax under section 114 of | | 19 | such Code, as in effect on the day before the | | 20 | date of the enactment of this Act). | | 21 | (e) General Transition.— | | 22 | (1) In general.—In the case of a taxable year | | 23 | ending after the date of the enactment of this Act | | 24 | and beginning before January 1, 2007, for purposes | | 25 | of chapter 1 of such Code, a current FSC/ETI bene- | | 1 | ficiary shall be allowed a deduction equal to the | |----|--| | 2 | transition amount determined under this subsection | | 3 | with respect to such beneficiary for such year. | | 4 | (2) Current fsc/eti beneficiary.—The | | 5 | term "current FSC/ETI beneficiary" means any cor- | | 6 | poration which entered into one or more transactions | | 7 | during its taxable year beginning in calendar year | | 8 | 2002 with respect to which FSC/ETI benefits were | | 9 | allowable. | | 10 | (3) Transition amount.—For purposes of | | 11 | this subsection— | | 12 | (A) In general.—The transition amount | | 13 | applicable to any current FSC/ETI beneficiary | | 14 | for any taxable year is the phaseout percentage | | 15 | of the base period amount. | | 16 | (B) Phaseout percentage.— | | 17 | (i) In general.—In the case of a | | 18 | taxpayer using the calendar year as its | | 19 | taxable year, the phaseout percentage shall | | 20 | be determined under the following table: | | | Years: percentage is: 2005 80 2006 60. | | 21 | (ii) Special rule for 2004.—The | | 22 | phaseout percentage for 2004 shall be the | | 23 | amount that bears the same ratio to 80 | percent as the number of days after the date of the enactment of this Act bears to 3 366. - (iii) Special rule for fiscal year taxpayer not using the calendar year as its taxable year, the phaseout percentage is the weighted average of the phaseout percentages determined under the preceding provisions of this paragraph with respect to calendar years any portion of which is included in the taxpayer's taxable year. The weighted average shall be determined on the basis of the respective portions of the taxable year in each calendar year. - (C) SHORT TAXABLE YEAR.—The Secretary shall prescribe guidance for the computation of the transition amount in the case of a short taxable year. - (4) Base Period amount.—For purposes of this subsection, the base period amount is the average FSC/ETI benefit for the taxpayer's taxable years beginning in calendar years 2000, 2001, and 2002. | 1 | (5) FSC/ETI BENEFIT.—For purposes of this | |----|---| | 2 | subsection, the term "FSC/ETI benefit" means— | | 3 | (A) amounts excludable from gross income | | 4 | under section 114 of such Code, and | | 5 | (B) the exempt foreign trade income of re- | | 6 | lated foreign sales corporations from property | | 7 | acquired from the taxpayer (determined without | | 8 | regard to section 923(a)(5) of such Code (relat- | | 9 | ing to special rule for military property), as in | | 10 | effect on the day before the date of the enact- | | 11 | ment of the FSC Repeal and Extraterritorial | | 12 | Income Exclusion Act of 2000). | | 13 | In determining the FSC/ETI benefit there shall be | | 14 | excluded any amount attributable to a transaction | | 15 | with respect to which the taxpayer is the lessor un- | | 16 | less the leased property was manufactured or pro- | | 17 | duced in whole or in significant part by the tax- | | 18 | payer. | | 19 | (6) Special rule for agricultural and | | 20 | HORTICULTURAL COOPERATIVES.—Determinations | | 21 | under this subsection with respect to an organization | | 22 | described in section 943(g)(1) of such Code, as in | | 23 | effect on the day before the date of the enactment | | 24 | of this Act, shall be made at the cooperative level | and the purposes of this subsection shall be carried - out in a manner similar to section 199(h)(2) of such Code, as added by this Act. Such determinations shall be in accordance with such requirements and procedures as the Secretary may prescribe. - (7) CERTAIN RULES TO APPLY.—Rules similar to the rules of section 41(f) of such Code shall apply for purposes of this subsection. - (8) Coordination with binding contract Rule.—The deduction determined under paragraph (1) for any taxable year shall be reduced by the phaseout percentage of any FSC/ETI benefit realized for the taxable year by reason of subsection (c)(2) or section 5(c)(1)(B) of the FSC Repeal and Extraterritorial Income Exclusion Act of 2000, except that for purposes of this paragraph the phaseout percentage for 2004 shall be treated as being equal to 100 percent. - (9) Special rule for taxable year which includes the date of the enactment of this Act, the deduction allowed under this subsection to any current FSC/ETI beneficiary shall in no event exceed— | 1 | (A) 100 percent of such beneficiary's base | |----|--| | 2 | period amount for calendar year 2004, reduced | | 3 | by | | 4 | (B) the FSC/ETI benefit of such bene- | | 5 | ficiary with respect to transactions occurring | | 6 | during the portion of the taxable year ending or | | 7 | the date of the enactment of this Act. | | 8 | SEC. 102. DEDUCTION RELATING TO INCOME ATTRIB | | 9 | UTABLE TO UNITED STATES PRODUCTION | | 10 | ACTIVITIES. | | 11 | (a) In General.—Part VI of subchapter B of chap- | | 12 | ter 1 (relating to itemized deductions for individuals and | | 13 | corporations) is amended by adding at the end the fol- | | 14 | lowing new section: | | 15 | "SEC. 199. INCOME ATTRIBUTABLE TO DOMESTIC PRODUC | | 16 | TION ACTIVITIES. | | 17 | "(a) Allowance of Deduction.— | | 18 | "(1) In general.—There shall be allowed as a | | 19 | deduction an amount equal to 9 percent of the quali- | | 20 | fied production activities income of the taxpayer for | | 21 | the taxable year. | | 22 | "(2) Phasein.—In the case of taxable years | | 23 | beginning in 2004, 2005, 2006, 2007, or 2008 | | 24 | paragraph (1) shall be applied by substituting for | the percentage contained therein the transition percentage determined under the following table: | "Taxable years | The transition | | |---------------------|----------------|--| | beginning in: | percentage is: | | | 2004, 2005, or 2006 | 5 | | | 2007 | 6 | | | 2008 | 7. | | ### "(b) Deduction Limited to Wages Paid.— "(1) IN GENERAL.—The amount of the deduction allowable under subsection (a) for any taxable year shall not exceed 50 percent of the W-2 wages of the employer for the taxable year. "(2) W-2 WAGES.—For purposes of paragraph (1), the term 'W-2 wages' means the sum of the aggregate amounts the taxpayer is required to include on statements under paragraphs (3) and (8) of section 6051(a) with respect to employment of employees of the taxpayer during the taxpayer's taxable year. ### "(3) Special rules.— "(A) Pass-thru entities.—In the case of an S corporation, partnership, estate or trust, or other pass-thru entity, the limitation under this subsection shall apply at the entity level. The preceding sentence shall not apply to any entity all of the ownership interests of which are held directly or indirectly by members of the same expanded affiliated group. | 1 | "(B) Acquisitions and dispositions.— | |----|--| | 2 | The Secretary shall provide for the application | | 3 | of this subsection in cases where the taxpayer | | 4 | acquires, or disposes of, the major portion of a | | 5 | trade or business or the major portion of a sep- | | 6 | arate unit of a trade or business during the tax- | | 7 | able year. | | 8 | "(c) Qualified Production Activities In- | | 9 | COME.—For purposes of this section— | | 10 | "(1) IN GENERAL.—The term 'qualified produc- | | 11 | tion activities income' means an amount equal to the | | 12 | portion of the modified taxable income of the tax- | | 13 | payer which is attributable to domestic production | | 14 | activities. | | 15 | "(2) Reduction for taxable years begin- | | 16 | NING BEFORE 2013.—The amount otherwise deter- | | 17 | mined under paragraph (1) (the 'unreduced | | 18 | amount') shall not exceed— | | 19 | "(A) in the case of taxable years beginning | | 20 | before 2010, the product of the unreduced | | 21 | amount and the domestic/worldwide fraction, | | 22 | and | | 23 | "(B) in the case of taxable years beginning | | 24 | in 2010, 2011, or 2012, an amount equal to the | | 25 | sum of— | | 1 | "(i) the product of the unreduced | |----|---| | 2 | amount and the domestic/worldwide frac- | | 3 | tion, plus | | 4 | "(ii) the applicable percentage of an | | 5 | amount equal to the unreduced amount | | 6 | minus the amount determined under clause | | 7 | (i). | | 8 | For purposes of subparagraph (B)(ii), the applicable | | 9 | percentage is 25 percent for 2010, 50 percent for | | 10 | 2011, and 75 percent for 2012. | | 11 | "(d) Determination of Income Attributable | | 12 | TO DOMESTIC PRODUCTION ACTIVITIES.—For purposes | | 13 | of this section— | | 14 | "(1) IN GENERAL.—The portion of the modified | | 15 | taxable income which is attributable to domestic pro- | | 16 | duction activities is so much of the modified taxable | | 17 | income for the taxable year as does not exceed— | | 18 | "(A) the taxpayer's domestic
production | | 19 | gross receipts for such taxable year, reduced by | | 20 | "(B) the sum of— | | 21 | "(i) the costs of goods sold that are | | 22 | allocable to such receipts, | | 23 | "(ii) other deductions, expenses, or | | 24 | losses directly allocable to such receipts, | | 25 | and | | 1 | "(iii) a proper share of other deduc- | |----|--| | 2 | tions, expenses, and losses that are not di- | | 3 | rectly allocable to such receipts or another | | 4 | class of income. | | 5 | "(2) Allocation method.—The Secretary | | 6 | shall prescribe rules for the proper allocation of | | 7 | items of income, deduction, expense, and loss for | | 8 | purposes of determining income attributable to do- | | 9 | mestic production activities. | | 10 | "(3) Special rules for determining | | 11 | COSTS.— | | 12 | "(A) In general.—For purposes of deter- | | 13 | mining costs under clause (i) of paragraph | | 14 | (1)(B), any item or service brought into the | | 15 | United States shall be treated as acquired by | | 16 | purchase, and its cost shall be treated as not | | 17 | less than its fair market value immediately | | 18 | after it entered the United States. A similar | | 19 | rule shall apply in determining the adjusted | | 20 | basis of leased or rented property where the | | 21 | lease or rental gives rise to domestic production | | 22 | gross receipts. | | 23 | "(B) Exports for further manufac- | | 24 | TURE.—In the case of any property described | | 25 | in subparagraph (A) that had been exported by | | 1 | the taxpayer for further manufacture, the in- | |----|--| | 2 | crease in cost or adjusted basis under subpara- | | 3 | graph (A) shall not exceed the difference be- | | 4 | tween the value of the property when exported | | 5 | and the value of the property when brought | | 6 | back into the United States after the further | | 7 | manufacture. | | 8 | "(4) Modified Taxable Income.—The term | | 9 | 'modified taxable income' means taxable income | | 10 | computed without regard to the deduction allowable | | 11 | under this section. | | 12 | "(e) Domestic Production Gross Receipts.— | | 13 | For purposes of this section— | | 14 | "(1) IN GENERAL.—The term 'domestic produc- | | 15 | tion gross receipts' means the gross receipts of the | | 16 | taxpayer which are derived from— | | 17 | "(A) any sale, exchange, or other disposi- | | 18 | tion of, or | | 19 | "(B) any lease, rental, or license of, | | 20 | qualifying production property which was manufac- | | 21 | tured, produced, grown, or extracted in whole or in | | 22 | significant part by the taxpayer within the United | | 23 | States. | | 1 | "(2) Special rules for certain prop- | |----|---| | 2 | ERTY.—In the case of any qualifying production | | 3 | property described in subsection (f)(1)(C)— | | 4 | "(A) such property shall be treated for | | 5 | purposes of paragraph (1) as produced in sig- | | 6 | nificant part by the taxpayer within the United | | 7 | States if more than 50 percent of the aggregate | | 8 | development and production costs are incurred | | 9 | by the taxpayer within the United States, and | | 10 | "(B) if a taxpayer acquires such property | | 11 | before such property begins to generate sub- | | 12 | stantial gross receipts, any development or pro- | | 13 | duction costs incurred before the acquisition | | 14 | shall be treated as incurred by the taxpayer for | | 15 | purposes of subparagraph (A) and paragraph | | 16 | (1). | | 17 | "(3) Gross receipts from use of films | | 18 | AND VIDEO TAPE.—In the case of any qualifying | | 19 | production property which is property described in | | 20 | section 168(f)(3) produced in whole or in significant | | 21 | part by the taxpayer within the United States (de- | | 22 | termined after application of paragraph (2)), domes- | tic production gross receipts shall include gross re- ceipts derived by the taxpayer from the use of the property by the taxpayer. 23 24 | 1 | "(f) Qualifying Production Property.—For | |----|---| | 2 | purposes of this section— | | 3 | "(1) In general.—Except as otherwise pro- | | 4 | vided in this paragraph, the term 'qualifying produc- | | 5 | tion property' means— | | 6 | "(A) any tangible personal property, | | 7 | "(B) any computer software, and | | 8 | "(C) any property described in section | | 9 | 168(f) (3) or (4), including any underlying | | 10 | copyright or trademark. | | 11 | "(2) Exclusions from qualifying produc- | | 12 | TION PROPERTY.—The term 'qualifying production | | 13 | property' shall not include— | | 14 | "(A) consumable property that is sold, | | 15 | leased, or licensed by the taxpayer as an inte- | | 16 | gral part of the provision of services, | | 17 | "(B) oil or gas, | | 18 | "(C) electricity, | | 19 | "(D) water supplied by pipeline to the con- | | 20 | sumer, | | 21 | "(E) utility services, or | | 22 | "(F) any film, tape, recording, book, mag- | | 23 | azine, newspaper, or similar property the mar- | | 24 | ket for which is primarily topical or otherwise | | 25 | essentially transitory in nature. | | 1 | Subparagraph (F) shall not apply to property described | |----|--| | 2 | in section 168(f)(3) to the extent of the gross receipts | | 3 | from the use of the property to which subsection (e)(3) | | 4 | applies (determined after application of this sentence). | | 5 | "(g) Domestic/Worldwide Fraction.—For pur- | | 6 | poses of this section— | | 7 | "(1) In general.—The term 'domestic/world- | | 8 | wide fraction' means a fraction (not greater than | | 9 | 1)— | | 10 | "(A) the numerator of which is the value | | 11 | of the domestic production of the taxpayer, and | | 12 | "(B) the denominator of which is the value | | 13 | of the worldwide production of the taxpayer. | | 14 | "(2) Value of domestic production.—The | | 15 | value of domestic production is the excess (if any) | | 16 | of— | | 17 | "(A) the domestic production gross re- | | 18 | ceipts, over | | 19 | "(B) the cost of purchased inputs allocable | | 20 | to such receipts that are deductible under this | | 21 | chapter for the taxable year. | | 22 | "(3) Purchased inputs.— | | 23 | "(A) In general.—Purchased inputs are | | 24 | any of the following items acquired by pur- | | 25 | chase: | | 1 | "(i) Services (other than services of | |----|--| | 2 | employees) used in manufacture, produc- | | 3 | tion, growth, or extraction activities. | | 4 | "(ii) Items consumed in connection | | 5 | with such activities. | | 6 | "(iii) Items incorporated as part of | | 7 | the property being manufactured, pro- | | 8 | duced, grown, or extracted. | | 9 | "(B) Special rule.—Rules similar to the | | 10 | rules of subsection (d)(3) shall apply for pur- | | 11 | poses of this subsection. | | 12 | "(4) Value of worldwide production.— | | 13 | "(A) In general.—The value of world- | | 14 | wide production shall be determined under the | | 15 | principles of paragraph (2), except that— | | 16 | "(i) worldwide production gross re- | | 17 | ceipts shall be taken into account, and | | 18 | "(ii) paragraph (3)(B) shall not apply. | | 19 | "(B) Worldwide production gross re- | | 20 | CEIPTS.—The worldwide production gross re- | | 21 | ceipts is the amount that would be determined | | 22 | under subsection (e) if such subsection were ap- | | 23 | plied without any reference to the United | | 24 | States. | | 25 | "(h) Definitions and Special Rules.— | | 1 | "(1) Application of section to pass-thru | |----|---| | 2 | ENTITIES.—In the case of an S corporation, partner- | | 3 | ship, estate or trust, or other pass-thru entity— | | 4 | "(A) subject to the provisions of paragraph | | 5 | (2) and subsection (b)(3)(A), this section shall | | 6 | be applied at the shareholder, partner, or simi- | | 7 | lar level, and | | 8 | "(B) the Secretary shall prescribe rules for | | 9 | the application of this section, including rules | | 10 | relating to— | | 11 | "(i) restrictions on the allocation of | | 12 | the deduction to taxpayers at the partner | | 13 | or similar level, and | | 14 | "(ii) additional reporting require- | | 15 | ments. | | 16 | "(2) Patrons of agricultural and horti- | | 17 | CULTURAL COOPERATIVES.— | | 18 | "(A) In General.—If any amount de- | | 19 | scribed in paragraph (1) or (3) of section 1385 | | 20 | (a)— | | 21 | "(i) is received by a person from an | | 22 | organization to which part I of subchapter | | 23 | T applies which is engaged— | | 24 | "(I) in the manufacturing, pro- | | 25 | duction, growth, or extraction in | | 1 | whole or significant part of any agri- | |----|---| | 2 | cultural or horticultural product, or | | 3 | "(II) in the marketing of agricul- | | 4 | tural or horticultural products, and | | 5 | "(ii) is allocable to the portion of the | | 6 | qualified production activities income of | | 7 | the organization which, but for this para- | | 8 | graph, would be deductible under sub- | | 9 | section (a) by the organization and is des- | | 10 | ignated as such by the organization in a | | 11 | written notice mailed to its patrons during | | 12 | the payment period described in section | | 13 | 1382(d), | | 14 | then such person shall be allowed a deduction | | 15 | under subsection (a) with respect to such | | 16 | amount. The taxable income of the organization | | 17 | shall not be reduced under section 1382 by rea- | | 18 | son of any amount to which the preceding sen- | | 19 | tence applies. | | 20 | "(B) Special rules.—For purposes of | | 21 | applying subparagraph (A), in determining the | | 22 | qualified production activities income of the or- | | 23 | ganization under this
section— | | 24 | "(i) there shall not be taken into ac- | | 25 | count in computing the organization's | | 1 | modified taxable income any deduction al- | |----|--| | 2 | lowable under subsection (b) or (c) of sec- | | 3 | tion 1382 (relating to patronage dividends, | | 4 | per-unit retain allocations, and nonpatron- | | 5 | age distributions), and | | 6 | "(ii) in the case of an organization de- | | 7 | scribed in subparagraph (A)(i)(II), the or- | | 8 | ganization shall be treated as having man- | | 9 | ufactured, produced, grown, or extracted in | | 10 | whole or significant part any qualifying | | 11 | production property marketed by the orga- | | 12 | nization which its patrons have so manu- | | 13 | factured, produced, grown, or extracted. | | 14 | "(3) Special rule for affiliated | | 15 | GROUPS.— | | 16 | "(A) IN GENERAL.—All members of an ex- | | 17 | panded affiliated group shall be treated as a | | 18 | single corporation for purposes of this section. | | 19 | "(B) Expanded affiliated group.— | | 20 | The term 'expanded affiliated group' means an | | 21 | affiliated group as defined in section 1504(a), | | 22 | determined— | | 23 | "(i) by substituting '50 percent' for | | 24 | '80 percent' each place it appears, and | | 1 | "(ii) without regard to paragraphs (2) | |----|---| | 2 | and (4) of section 1504(b). | | 3 | For purposes of determining the domestic/ | | 4 | worldwide fraction under subsection (g), clause | | 5 | (ii) shall be applied by also disregarding para- | | 6 | graphs (3) and (8) of section 1504(b). | | 7 | "(4) Coordination with minimum tax.—The | | 8 | deduction under this section shall be allowed for | | 9 | purposes of the tax imposed by section 55; except | | 10 | that for purposes of section 55, alternative minimum | | 11 | taxable income shall be taken into account in deter- | | 12 | mining the deduction under this section. | | 13 | "(5) Ordering rule.—The amount of any | | 14 | other deduction allowable under this chapter shall be | | 15 | determined as if this section had not been enacted. | | 16 | "(6) Trade or business requirement.— | | 17 | This section shall be applied by only taking into ac- | | 18 | count items which are attributable to the actual con- | | 19 | duct of a trade or business. | | 20 | "(7) Possessions, etc.— | | 21 | "(A) In general.—For purposes of sub- | | 22 | sections (d) and (e), the term 'United States' | | 23 | includes the Commonwealth of Puerto Rico, | | 24 | Guam, American Samoa, the Commonwealth of | | 1 | the Northern Mariana Islands, and the Virgin | |----|---| | 2 | Islands of the United States. | | 3 | "(B) Special rules for applying wage | | 4 | LIMITATION.—For purposes of applying the | | 5 | limitation under subsection (b) for any taxable | | 6 | year— | | 7 | "(i) the determination of W-2 wages | | 8 | of a taxpayer shall be made without regard | | 9 | to any exclusion under section 3401(a)(8) | | 10 | for remuneration paid for services per- | | 11 | formed in a jurisdiction described in sub- | | 12 | paragraph (A), and | | 13 | "(ii) in determining the amount of | | 14 | any credit allowable under section 30A or | | 15 | 936 for the taxable year, there shall not be | | 16 | taken into account any wages which are | | 17 | taken into account in applying such limita- | | 18 | tion. | | 19 | "(8) Coordination with transition | | 20 | RULES.—For purposes of this section— | | 21 | "(A) domestic production gross receipts | | 22 | shall not include gross receipts from any trans- | | 23 | action if the binding contract transition relief of | | 24 | section $101(c)(2)$ of the Jumpstart Our Busi- | | 1 | ness Strength (JOBS) Act applies to such | |----|---| | 2 | transaction, and | | 3 | "(B) any deduction allowed under section | | 4 | 101(e) of such Act shall be disregarded in de- | | 5 | termining the portion of the taxable income | | 6 | which is attributable to domestic production | | 7 | gross receipts. | | 8 | "(9) SEPARATE APPLICATION TO FILMS AND | | 9 | VIDEOTAPE.— | | 10 | "(A) IN GENERAL.—In the case of quali- | | 11 | fying production property described in section | | 12 | 168(f)(3), the deduction under this section shall | | 13 | be determined separately with respect to quali- | | 14 | fied production activities income of the taxpayer | | 15 | allocable to each of the following markets with | | 16 | respect to such property: | | 17 | "(i) Theatrical. | | 18 | "(ii) Broadcast television (including | | 19 | cable, foreign, pay-per-view, and syndica- | | 20 | tion). | | 21 | "(iii) Home video. | | 22 | "(B) Rules for separate determina- | | 23 | TION.—Except as provided in subparagraph | | 24 | (C)— | | 1 | "(i) any computation required to de- | |----|--| | 2 | termine the amount of the deduction with | | 3 | respect to any of the markets described in | | 4 | subparagraph (A) shall be made by only | | 5 | taking into account items properly allo- | | 6 | cable to such market, including the com- | | 7 | putation of qualified production activities | | 8 | income, modified taxable income, and the | | 9 | domestic/worldwide fraction, and | | 10 | "(ii) such items shall not be taken | | 11 | into account in determining the deduction | | 12 | with respect to either of the other 2 mar- | | 13 | kets or with respect to qualified production | | 14 | activities income of the taxpayer not allo- | | 15 | cable to any of such markets. | | 16 | "(C) Wage limitation.—This paragraph | | 17 | shall not apply for purposes of subsection (b) | | 18 | and subsection (b) shall be applied after the ap- | | 19 | plication of this paragraph." | | 20 | (b) Minimum Tax.—Section 56(g)(4)(C) (relating to | | 21 | disallowance of items not deductible in computing earnings | | 22 | and profits) is amended by adding at the end the following | | 23 | new clause: | | 24 | "(v) Deduction for domestic pro- | | 25 | DUCTION.—Clause (i) shall not apply to | | 1 | any amount allowable as a deduction under | |----|---| | 2 | section 199.". | | 3 | (c) Clerical Amendment.—The table of sections | | 4 | for part VI of subchapter B of chapter 1 is amended by | | 5 | adding at the end the following new item: | | | "Sec. 199. Income attributable to domestic production activities.". | | 6 | (d) Effective Date.— | | 7 | (1) IN GENERAL.—The amendments made by | | 8 | this section shall apply to taxable years ending after | | 9 | the date of the enactment of this Act. | | 10 | (2) Application of Section 15.—Section 15 | | 11 | of the Internal Revenue Code of 1986 shall apply to | | 12 | the amendments made by this section as if they were | | 13 | changes in a rate of tax. | | 14 | SEC. 103. DEDUCTION FOR UNITED STATES PRODUCTION | | 15 | ACTIVITIES INCLUDES INCOME RELATED TO | | 16 | CERTAIN ARCHITECTURAL AND ENGINEER- | | 17 | ING SERVICES. | | 18 | (a) In General.—Paragraph (1) of section 199(e) | | 19 | (relating to domestic production gross receipts), as added | | 20 | by section 102, is amended to read as follows: | | 21 | "(1) In general.— | | 22 | "(A) RECEIPTS FROM QUALIFYING PRO- | | 23 | DUCTION PROPERTY.—The term 'domestic pro- | | 1 | duction gross receipts' means the gross receipts | |----|---| | 2 | of the taxpayer which are derived from— | | 3 | "(i) any sale, exchange, or other dis- | | 4 | position of, or | | 5 | "(ii) any lease, rental, or license of, | | 6 | qualifying production property which was man- | | 7 | ufactured, produced, grown, or extracted in | | 8 | whole or in significant part by the taxpayer | | 9 | within the United States. | | 10 | "(B) Receipts from certain serv- | | 11 | ICES.— | | 12 | "(i) In General.—Such term also in- | | 13 | cludes the applicable percentage of gross | | 14 | receipts of the taxpayer which are derived | | 15 | from any engineering or architectural serv- | | 16 | ices performed in the United States for | | 17 | construction projects in the United States | | 18 | "(ii) Applicable percentage.—For | | 19 | purposes of clause (i), the applicable per- | | 20 | centage shall be determined under the fol- | | 21 | lowing table: | | | "In the case of any taxable The applicable percentage is—
year beginning in— | | | 2004, 2005, 2006, 2007, or 2008 | | | 2009, 2010, 2011, or 2012 | | | 2013 or thereafter | | 1 | (b) Limitation of Employer Deduction for | |----|---| | 2 | CERTAIN ENTERTAINMENT EXPENSES WITH RESPECT TO | | 3 | Covered Employees.—Paragraph (2) of section 274(e) | | 4 | (relating to expenses treated as compensation) is amended | | 5 | to read as follows: | | 6 | "(2) Expenses treated as compensation.— | | 7 | Expenses for goods, services, and facilities— | | 8 | "(A) in the case of a covered employee | | 9 | (within the meaning of section $162(m)(3)$), to | | 10 | the extent that the expenses do not exceed the | | 11 | amount of the expenses treated by the taxpayer, | | 12 | with respect to the recipient of the entertain- | | 13 | ment, amusement, or recreation, as compensa- | | 14 | tion to such covered employee on the taxpayer's | | 15 | return of tax under this chapter and as wages | | 16 | to such covered employee for purposes of chap- | | 17 | ter 24 (relating to withholding of income tax at | | 18 | source on wages), and | | 19 | "(B) in the case of any other employee, to | | 20 | the extent that the expenses are treated by the | | 21 | taxpayer, with respect to the recipient of the | | 22 | entertainment, amusement, or recreation, as | | 23 | compensation to such employee on the tax- | | 24 | payer's return of tax under this chapter and as | | 25 | wages to such
employee for purposes of chapter | | 1 | 24 (relating to withholding of income tax at | |----|---| | 2 | source on wages).". | | 3 | (c) Effective Dates.— | | 4 | (1) Subsection (a).—The amendment made | | 5 | by subsection (a) shall apply to taxable years ending | | 6 | after the date of the enactment of this Act, and sec- | | 7 | tion 15 of the Internal Revenue Code of 1986 shall | | 8 | apply to the amendment made by this subsection as | | 9 | if it were a change in the rate of tax. | | 10 | (2) Subsection (b).—The amendment made | | 11 | by subsection (b) shall apply to expenses incurred | | 12 | after the date of the enactment of this Act and be- | | 13 | fore January 1, 2006. | | 14 | TITLE II—INTERNATIONAL TAX | | 15 | PROVISIONS | | 16 | Subtitle A—International Tax | | 17 | Reform | | 18 | SEC. 201. 20-YEAR FOREIGN TAX CREDIT CARRYOVER; 1 | | 19 | YEAR FOREIGN TAX CREDIT CARRYBACK. | | 20 | (a) General Rule.—Section 904(c) (relating to | | 21 | carryback and carryover of excess tax paid) is amended— | | 22 | (1) by striking "in the second preceding taxable | | 23 | year,", and | | 1 | (2) by striking ", and in the first, second, third | |----|---| | 2 | fourth, or fifth" and inserting "and in any of the | | 3 | first 20". | | 4 | (b) Excess Extraction Taxes.—Paragraph (1) of | | 5 | section 907(f) is amended— | | 6 | (1) by striking "in the second preceding taxable | | 7 | year,", | | 8 | (2) by striking ", and in the first, second, third | | 9 | fourth, or fifth" and inserting "and in any of the | | 10 | first 20", and | | 11 | (3) by striking the last sentence. | | 12 | (c) Effective Date.— | | 13 | (1) Carryback.—The amendments made by | | 14 | subsections $(a)(1)$ and $(b)(1)$ shall apply to excess | | 15 | foreign taxes arising in taxable years beginning after | | 16 | the date of the enactment of this Act. | | 17 | (2) Carryover.—The amendments made by | | 18 | subsections $(a)(2)$ and $(b)(2)$ shall apply to excess | | 19 | foreign taxes which (without regard to the amend- | | 20 | ments made by this section) may be carried to any | | 21 | taxable year ending after the date of the enactment | | 22 | of this Act. | | 1 | SEC. 202. LOOK-THRU RULES TO APPLY TO DIVIDENDS | |----|--| | 2 | FROM NONCONTROLLED SECTION 902 COR- | | 3 | PORATIONS. | | 4 | (a) In General.—Section 904(d)(4) (relating to | | 5 | look-thru rules apply to dividends from noncontrolled sec- | | 6 | tion 902 corporations) is amended to read as follows: | | 7 | "(4) Look-thru applies to dividends from | | 8 | NONCONTROLLED SECTION 902 CORPORATIONS.— | | 9 | "(A) In general.—For purposes of this | | 10 | subsection, any dividend from a noncontrolled | | 11 | section 902 corporation with respect to the tax- | | 12 | payer shall be treated as income described in a | | 13 | subparagraph of paragraph (1) in proportion to | | 14 | the ratio of— | | 15 | "(i) the portion of earnings and prof- | | 16 | its attributable to income described in such | | 17 | subparagraph, to | | 18 | "(ii) the total amount of earnings and | | 19 | profits. | | 20 | "(B) Earnings and profits of con- | | 21 | TROLLED FOREIGN CORPORATIONS.—In the | | 22 | case of any distribution from a controlled for- | | 23 | eign corporation to a United States share- | | 24 | holder, rules similar to the rules of subpara- | | 25 | graph (A) shall apply in determining the extent | | 26 | to which earnings and profits of the controlled | | 1 | foreign corporation which are attributable to | |----|---| | 2 | dividends received from a noncontrolled section | | 3 | 902 corporation may be treated as income in a | | 4 | separate category. | | 5 | "(C) Special rules.—For purposes of | | 6 | this paragraph— | | 7 | "(i) Earnings and Profits.— | | 8 | "(I) In general.—The rules of | | 9 | section 316 shall apply. | | 10 | "(II) REGULATIONS.—The Sec- | | 11 | retary may prescribe regulations re- | | 12 | garding the treatment of distributions | | 13 | out of earnings and profits for periods | | 14 | before the taxpayer's acquisition of | | 15 | the stock to which the distributions | | 16 | relate. | | 17 | "(ii) Inadequate substan- | | 18 | TIATION.—If the Secretary determines that | | 19 | the proper subparagraph of paragraph (1) | | 20 | in which a dividend is described has not | | 21 | been substantiated, such dividend shall be | | 22 | treated as income described in paragraph | | 23 | (1)(A). | | 24 | "(iii) Coordination with high- | | 25 | TAXED INCOME PROVISIONS.—Rules simi- | | 1 | lar to the rules of paragraph (3)(F) shall | |----|---| | 2 | apply for purposes of this paragraph. | | 3 | "(iv) Look-thru with respect to | | 4 | CARRYOVER OF CREDIT.—Rules similar to | | 5 | subparagraph (A) also shall apply to any | | 6 | carryforward under subsection (c) from a | | 7 | taxable year beginning before January 1, | | 8 | 2003, of tax allocable to a dividend from a | | 9 | noncontrolled section 902 corporation with | | 10 | respect to the taxpayer. The Secretary may | | 11 | by regulations provide for the allocation of | | 12 | any carryback of tax allocable to a divi- | | 13 | dend from a noncontrolled section 902 cor- | | 14 | poration to such a taxable year for pur- | | 15 | poses of allocating such dividend among | | 16 | the separate categories in effect for such | | 17 | taxable year.". | | 18 | (b) Conforming Amendments.— | | 19 | (1) Subparagraph (E) of section $904(d)(1)$ is | | 20 | hereby repealed. | | 21 | (2) Section $904(d)(2)(C)(iii)$ is amended by | | 22 | adding "and" at the end of subclause (I), by striking | | 23 | subclause (II), and by redesignating subclause (III) | | | | as subclause (II). | 1 | (3) The last sentence of section $904(d)(2)(D)$ is | |----|---| | 2 | amended to read as follows: "Such term does not in- | | 3 | clude any financial services income.". | | 4 | (4) Section $904(d)(2)(E)$ is amended— | | 5 | (A) by inserting "or (4)" after "paragraph | | 6 | (3)" in clause (i), and | | 7 | (B) by striking clauses (ii) and (iv) and by | | 8 | redesignating clause (iii) as clause (ii). | | 9 | (5) Section 904(d)(3)(F) is amended by strik- | | 10 | ing "(D), or (E)" and inserting "or (D)". | | 11 | (6) Section $864(d)(5)(A)(i)$ is amended by | | 12 | striking "(C)(iii)(III)" and inserting "(C)(iii)(II)". | | 13 | (c) Effective Date.—The amendments made by | | 14 | this section shall apply to taxable years beginning after | | 15 | December 31, 2002. | | 16 | SEC. 203. FOREIGN TAX CREDIT UNDER ALTERNATIVE MIN- | | 17 | IMUM TAX. | | 18 | (a) In General.— | | 19 | (1) Subsection (a) of section 59 is amended by | | 20 | striking paragraph (2) and by redesignating para- | | 21 | graphs (3) and (4) as paragraphs (2) and (3), re- | | 22 | spectively. | | 23 | (2) Section $53(d)(1)(B)(i)(II)$ is amended by | | 24 | striking "and if section 59(a)(2) did not apply" | | 1 | (b) Effective Date.—The amendments made by | |----|---| | 2 | this section shall apply to taxable years beginning after | | 3 | December 31, 2004. | | 4 | SEC. 204. RECHARACTERIZATION OF OVERALL DOMESTIC | | 5 | LOSS. | | 6 | (a) General Rule.—Section 904 is amended by re- | | 7 | designating subsections (g), (h), (i), (j), and (k) as sub- | | 8 | sections (h), (i), (j), (k), and (l) respectively, and by in- | | 9 | serting after subsection (f) the following new subsection: | | 10 | "(g) Recharacterization of Overall Domestic | | 11 | Loss.— | | 12 | "(1) General Rule.—For purposes of this | | 13 | subpart and section 936, in the case of any taxpayer | | 14 | who sustains an overall domestic loss for any taxable | | 15 | year beginning after December 31, 2006, that por- | | 16 | tion of the taxpayer's taxable income from sources | | 17 | within the United States for each succeeding taxable | | 18 | year which is equal to the lesser of— | | 19 | "(A) the amount of such loss (to the extent | | 20 | not used under this paragraph in prior taxable | | 21 | years), or | | 22 | "(B) 50 percent of the taxpayer's taxable | | 23 | income from sources within the United States | | 24 | for such succeeding taxable year, | shall be treated as income from sources without the United States (and not as income from sources within the United States). "(2) Overall domestic loss defined.—For purposes of this subsection— "(A) IN GENERAL.—The term 'overall domestic loss' means any domestic loss to the extent such loss offsets taxable income from sources without the United States for the taxable year or for any preceding taxable year by reason of a carryback. For purposes of the preceding sentence, the term 'domestic loss' means the amount by which the gross income for the taxable year from sources within the United States is exceeded by the sum of the deductions properly apportioned or allocated thereto (determined without regard to any carryback from a subsequent taxable year). "(B) TAXPAYER MUST HAVE ELECTED FOREIGN TAX CREDIT FOR YEAR OF LOSS.— The term 'overall domestic loss' shall not include any loss for any taxable year unless the taxpayer chose the benefits of this subpart for such taxable year. | 1 | "(3) Characterization of subsequent in- | |----|---| | 2 | COME.— | | 3 | "(A) IN GENERAL.—Any income from | | 4 | sources within the United States that is treated | | 5 | as income from sources without the United | | 6 | States under paragraph (1) shall be allocated | | 7 | among and increase the income categories in | | 8 | proportion to the loss from sources within the | | 9 | United States previously allocated to those in- | | 10 | come categories. | | 11 | "(B) Income category.—For
purposes of | | 12 | this paragraph, the term 'income category' has | | 13 | the meaning given such term by subsection | | 14 | (f)(5)(E)(i). | | 15 | "(4) Coordination with subsection (f).— | | 16 | The Secretary shall prescribe such regulations as | | 17 | may be necessary to coordinate the provisions of this | | 18 | subsection with the provisions of subsection (f).". | | 19 | (b) Conforming Amendments.— | | 20 | (1) Section 535(d)(2) is amended by striking | | 21 | "section 904(g)(6)" and inserting "section | | 22 | 904(h)(6)". | | 23 | (2) Subparagraph (A) of section 936(a)(2) is | | 24 | amended by striking "section 904(f)" and inserting | | 25 | "subsections (f) and (g) of section 904". | | 1 | (c) Effective Date.—The amendments made by | |----|---| | 2 | this section shall apply to losses for taxable years begin- | | 3 | ning after December 31, 2006. | | 4 | SEC. 205. INTEREST EXPENSE ALLOCATION RULES. | | 5 | (a) Election To Allocate on Worldwide | | 6 | Basis.—Section 864 is amended by redesignating sub- | | 7 | section (f) as subsection (g) and by inserting after sub- | | 8 | section (e) the following new subsection: | | 9 | "(f) Election To Allocate Interest, etc. on | | 10 | WORLDWIDE BASIS.—For purposes of this subchapter, at | | 11 | the election of the worldwide affiliated group— | | 12 | "(1) Allocation and apportionment of in- | | 13 | TEREST EXPENSE.— | | 14 | "(A) IN GENERAL.—The taxable income of | | 15 | each domestic corporation which is a member of | | 16 | a worldwide affiliated group shall be determined | | 17 | by allocating and apportioning interest expense | | 18 | of each member as if all members of such group | | 19 | were a single corporation. | | 20 | "(B) Treatment of worldwide affili- | | 21 | ATED GROUP.—The taxable income of the do- | | 22 | mestic members of a worldwide affiliated group | | 23 | from sources outside the United States shall be | | 24 | determined by allocating and apportioning the | | 25 | interest expense of such domestic members to | | 1 | such income in an amount equal to the excess | |----|---| | 2 | (if any) of— | | 3 | "(i) the total interest expense of the | | 4 | worldwide affiliated group multiplied by | | 5 | the ratio which the foreign assets of the | | 6 | worldwide affiliated group bears to all the | | 7 | assets of the worldwide affiliated group | | 8 | over | | 9 | "(ii) the interest expense of all foreign | | 10 | corporations which are members of the | | 11 | worldwide affiliated group to the extent | | 12 | such interest expense of such foreign cor- | | 13 | porations would have been allocated and | | 14 | apportioned to foreign source income is | | 15 | this subsection were applied to a group | | 16 | consisting of all the foreign corporations in | | 17 | such worldwide affiliated group. | | 18 | "(C) Worldwide Affiliated Group.— | | 19 | For purposes of this paragraph, the term | | 20 | 'worldwide affiliated group' means a group con- | | 21 | sisting of— | | 22 | "(i) the includible members of an af- | | 23 | filiated group (as defined in section | | 24 | 1504(a), determined without regard to | | 1 | paragraphs (2) and (4) of section | |----|--| | 2 | 1504(b)), and | | 3 | "(ii) all controlled foreign corpora- | | 4 | tions in which such members in the aggre- | | 5 | gate meet the ownership requirements of | | 6 | section 1504(a)(2) either directly or indi- | | 7 | rectly through applying paragraph (2) of | | 8 | section 958(a) or through applying rules | | 9 | similar to the rules of such paragraph to | | 10 | stock owned directly or indirectly by do- | | 11 | mestic partnerships, trusts, or estates. | | 12 | "(2) Allocation and apportionment of | | 13 | OTHER EXPENSES.—Expenses other than interest | | 14 | which are not directly allocable or apportioned to | | 15 | any specific income producing activity shall be allo- | | 16 | cated and apportioned as if all members of the affili- | | 17 | ated group were a single corporation. For purposes | | 18 | of the preceding sentence, the term 'affiliated group | | 19 | has the meaning given such term by section 1504 | | 20 | (determined without regard to paragraph (4) of sec- | | 21 | tion 1504(b)). | | 22 | "(3) Treatment of tax-exempt assets | | 23 | BASIS OF STOCK IN NONAFFILIATED 10-PERCENT | | 24 | OWNED CORPORATIONS.—The rules of paragraphs | (3) and (4) of subsection (e) shall apply for purposes | 1 | of this subsection, except that paragraph (4) shall be | |----|--| | 2 | applied on a worldwide affiliated group basis. | | 3 | "(4) Treatment of Certain Financial in- | | 4 | STITUTIONS.— | | 5 | "(A) In general.—For purposes of para- | | 6 | graph (1), any corporation described in sub- | | 7 | paragraph (B) shall be treated as an includible | | 8 | corporation for purposes of section 1504 only | | 9 | for purposes of applying this subsection sepa- | | 10 | rately to corporations so described. | | 11 | "(B) Description.—A corporation is de- | | 12 | scribed in this subparagraph if— | | 13 | "(i) such corporation is a financial in- | | 14 | stitution described in section 581 or 591, | | 15 | "(ii) the business of such financial in- | | 16 | stitution is predominantly with persons | | 17 | other than related persons (within the | | 18 | meaning of subsection (d)(4)) or their cus- | | 19 | tomers, and | | 20 | "(iii) such financial institution is re- | | 21 | quired by State or Federal law to be oper- | | 22 | ated separately from any other entity | | 23 | which is not such an institution. | | 1 | "(C) Treatment of bank and finan- | |----|--| | 2 | CIAL HOLDING COMPANIES.—To the extent pro- | | 3 | vided in regulations— | | 4 | "(i) a bank holding company (within | | 5 | the meaning of section 2(a) of the Bank | | 6 | Holding Company Act of 1956 (12 U.S.C. | | 7 | 1841(a)), | | 8 | "(ii) a financial holding company | | 9 | (within the meaning of section 2(p) of the | | 10 | Bank Holding Company Act of 1956 (12 | | 11 | U.S.C. 1841(p)), and | | 12 | "(iii) any subsidiary of a financial in- | | 13 | stitution described in section 581 or 591, | | 14 | or of any such bank or financial holding | | 15 | company, if such subsidiary is predomi- | | 16 | nantly engaged (directly or indirectly) in | | 17 | the active conduct of a banking, financing, | | 18 | or similar business, | | 19 | shall be treated as a corporation described in | | 20 | subparagraph (B). | | 21 | "(5) Election to expand financial insti- | | 22 | TUTION GROUP OF WORLDWIDE GROUP.— | | 23 | "(A) In general.—If a worldwide affili- | | 24 | ated group elects the application of this sub- | | 25 | section, all financial corporations which— | | 1 | "(i) are members of such worldwide | |----|---| | 2 | affiliated group, but | | 3 | "(ii) are not corporations described in | | 4 | paragraph (4)(B), | | 5 | shall be treated as described in paragraph | | 6 | (4)(B) for purposes of applying paragraph | | 7 | (4)(A). This subsection (other than this para- | | 8 | graph) shall apply to any such group in the | | 9 | same manner as this subsection (other than this | | 10 | paragraph) applies to the pre-election worldwide | | 11 | affiliated group of which such group is a part. | | 12 | "(B) FINANCIAL CORPORATION.—For pur- | | 13 | poses of this paragraph, the term 'financial cor- | | 14 | poration' means any corporation if at least 80 | | 15 | percent of its gross income is income described | | 16 | in section 904(d)(2)(C)(ii) and the regulations | | 17 | thereunder which is derived from transactions | | 18 | with persons who are not related (within the | | 19 | meaning of section 267(b) or 707(b)(1)) to the | | 20 | corporation. For purposes of the preceding sen- | | 21 | tence, there shall be disregarded any item of in- | | 22 | come or gain from a transaction or series of | | 23 | transactions a principal purpose of which is the | | 24 | qualification of any corporation as a financial | | 25 | corporation. | | 1 | "(C) Antiabuse rules.—In the case of a | |----|--| | 2 | corporation which is a member of an electing fi- | | 3 | nancial institution group, to the extent that | | 4 | such corporation— | | 5 | "(i) distributes dividends or makes | | 6 | other distributions with respect to its stock | | 7 | after the date of the enactment of this | | 8 | paragraph to any member of the pre-elec- | | 9 | tion worldwide affiliated group (other than | | 10 | to a member of the electing financial insti- | | 11 | tution group) in excess of the greater of— | | 12 | "(I) its average annual dividend | | 13 | (expressed as a percentage of current | | 14 | earnings and profits) during the 5- | | 15 | taxable-year period ending with the | | 16 | taxable year preceding the taxable | | 17 | year, or | | 18 | "(II) 25 percent of its average | | 19 | annual earnings and profits for such | | 20 | 5-taxable-year period, or | | 21 | "(ii) deals with any person in any | | 22 | manner not clearly reflecting the income of | | 23 | the corporation (as determined under prin- | | 24 | ciples similar to the principles of section | | 25 | 482), | an amount of indebtedness of the electing financial institution group equal to the excess distribution or the understatement or overstatement of income, as the case may be, shall be recharacterized (for the taxable year and subsequent taxable years) for purposes of this paragraph as indebtedness of the worldwide affiliated group (excluding the electing financial institution group). If a corporation has not been in existence for 5 taxable years, this subparagraph shall be applied with respect to the period it was in existence. "(D) ELECTION.—An election under this paragraph with respect
to any financial institution group may be made only by the common parent of the pre-election worldwide affiliated group and may be made only for the first taxable year beginning after December 31, 2008, in which such affiliated group includes 1 or more financial corporations. Such an election, once made, shall apply to all financial corporations which are members of the electing financial institution group for such taxable year and all subsequent years unless revoked with the consent of the Secretary. | 1 | "(E) Definitions relating to | |----|--| | 2 | GROUPS.—For purposes of this paragraph— | | 3 | "(i) Pre-election worldwide af- | | 4 | FILIATED GROUP.—The term 'pre-election | | 5 | worldwide affiliated group' means, with re- | | 6 | spect to a corporation, the worldwide affili- | | 7 | ated group of which such corporation | | 8 | would (but for an election under this para- | | 9 | graph) be a member for purposes of apply- | | 10 | ing paragraph (1). | | 11 | "(ii) Electing financial institu- | | 12 | TION GROUP.—The term 'electing financial | | 13 | institution group' means the group of cor- | | 14 | porations to which this subsection applies | | 15 | separately by reason of the application of | | 16 | paragraph (4)(A) and which includes fi- | | 17 | nancial corporations by reason of an elec- | | 18 | tion under subparagraph (A). | | 19 | "(F) REGULATIONS.—The Secretary shall | | 20 | prescribe such regulations as may be appro- | | 21 | priate to carry out this subsection, including | | 22 | regulations— | | 23 | "(i) providing for the direct allocation | | 24 | of interest expense in other circumstances | | 25 | where such allocation would be appropriate | | 1 | to carry out the purposes of this sub- | |----|--| | 2 | section, | | 3 | "(ii) preventing assets or interest ex- | | 4 | pense from being taken into account more | | 5 | than once, and | | 6 | "(iii) dealing with changes in mem- | | 7 | bers of any group (through acquisitions or | | 8 | otherwise) treated under this paragraph as | | 9 | an affiliated group for purposes of this | | 10 | subsection. | | 11 | "(6) Election.—An election to have this sub- | | 12 | section apply with respect to any worldwide affiliated | | 13 | group may be made only by the common parent of | | 14 | the domestic affiliated group referred to in para- | | 15 | graph (1)(C) and may be made only for the first | | 16 | taxable year beginning after December 31, 2008, in | | 17 | which a worldwide affiliated group exists which in- | | 18 | cludes such affiliated group and at least 1 foreign | | 19 | corporation. Such an election, once made, shall apply | | 20 | to such common parent and all other corporations | | 21 | which are members of such worldwide affiliated | | 22 | group for such taxable year and all subsequent years | | 23 | unless revoked with the consent of the Secretary.". | | 24 | (b) Expansion of Regulatory Authority.— | | 25 | Paragraph (7) of section 864(e) is amended— | | 1 | (1) by inserting before the comma at the end of | |----|---| | 2 | subparagraph (B) "and in other circumstances | | 3 | where such allocation would be appropriate to carry | | 4 | out the purposes of this subsection", and | | 5 | (2) by striking "and" at the end of subpara- | | 6 | graph (E), by redesignating subparagraph (F) as | | 7 | subparagraph (G), and by inserting after subpara- | | 8 | graph (E) the following new subparagraph: | | 9 | "(F) preventing assets or interest expense | | 10 | from being taken into account more than once | | 11 | and". | | 12 | (c) Effective Date.—The amendments made by | | 13 | this section shall apply to taxable years beginning after | | 14 | December 31, 2008. | | 15 | SEC. 206. DETERMINATION OF FOREIGN PERSONAL HOLD | | 16 | ING COMPANY INCOME WITH RESPECT TO | | 17 | TRANSACTIONS IN COMMODITIES. | | 18 | (a) In General.—Clauses (i) and (ii) of section | | 19 | 954(c)(1)(C) (relating to commodity transactions) are | | 20 | amended to read as follows: | | 21 | "(i) arise out of commodity hedging | | 22 | transactions (as defined in paragraph | | 23 | (4)(A)), | | 24 | "(ii) are active business gains or | | 25 | losses from the sale of commodities but | | 1 | only if substantially all of the controlled | |----|---| | 2 | foreign corporation's commodities are | | 3 | property described in paragraph (1), (2), | | 4 | or (8) of section 1221(a), or". | | 5 | (b) Definition and Special Rules.—Subsection | | 6 | (c) of section 954 is amended by adding after paragraph | | 7 | (3) the following new paragraph: | | 8 | "(4) Definition and special rules relat- | | 9 | ING TO COMMODITY TRANSACTIONS.— | | 10 | "(A) COMMODITY HEDGING TRANS- | | 11 | ACTIONS.—For purposes of paragraph | | 12 | (1)(C)(i), the term 'commodity hedging trans- | | 13 | action' means any transaction with respect to a | | 14 | commodity if such transaction— | | 15 | "(i) is a hedging transaction as de- | | 16 | fined in section 1221(b)(2), determined— | | 17 | "(I) without regard to subpara- | | 18 | graph (A)(ii) thereof, | | 19 | "(II) by applying subparagraph | | 20 | (A)(i) thereof by substituting 'ordi- | | 21 | nary property or property described in | | 22 | section 1231(b)' for 'ordinary prop- | | 23 | erty', and | | 1 | "(III) by substituting controlled | |----|--| | 2 | foreign corporation' for 'taxpayer' | | 3 | each place it appears, and | | 4 | "(ii) is clearly identified as such in ac- | | 5 | cordance with section 1221(a)(7). | | 6 | "(B) Treatment of dealer activities | | 7 | UNDER PARAGRAPH (1)(C).—Commodities with | | 8 | respect to which gains and losses are not taken | | 9 | into account under paragraph (2)(C) in com- | | 10 | puting a controlled foreign corporation's foreign | | 11 | personal holding company income shall not be | | 12 | taken into account in applying the substantially | | 13 | all test under paragraph (1)(C)(ii) to such cor- | | 14 | poration. | | 15 | "(C) REGULATIONS.—The Secretary shall | | 16 | prescribe such regulations as are appropriate to | | 17 | carry out the purposes of paragraph (1)(C) in | | 18 | the case of transactions involving related par- | | 19 | ties.". | | 20 | (c) Modification of Exception for Dealers.— | | 21 | Clause (i) of section 954(c)(2)(C) is amended by inserting | | 22 | "and transactions involving physical settlement" after | | 23 | "(including hedging transactions". | | 1 | (d) Effective Date.—The amendments made by | |----|---| | 2 | this section shall apply to transactions entered into after | | 3 | December 31, 2004. | | 4 | Subtitle B—International Tax | | 5 | Simplification | | 6 | SEC. 211. REPEAL OF FOREIGN PERSONAL HOLDING COM- | | 7 | PANY RULES AND FOREIGN INVESTMENT | | 8 | COMPANY RULES. | | 9 | (a) General Rule.—The following provisions are | | 10 | hereby repealed: | | 11 | (1) Part III of subchapter G of chapter 1 (re- | | 12 | lating to foreign personal holding companies). | | 13 | (2) Section 1246 (relating to gain on foreign in- | | 14 | vestment company stock). | | 15 | (3) Section 1247 (relating to election by foreign | | 16 | investment companies to distribute income cur- | | 17 | rently). | | 18 | (b) Exemption of Foreign Corporations From | | 19 | PERSONAL HOLDING COMPANY RULES.— | | 20 | (1) In general.—Subsection (c) of section | | 21 | 542 (relating to exceptions) is amended— | | 22 | (A) by striking paragraph (5) and insert- | | 23 | ing the following: | | 24 | "(5) a foreign corporation,", | | 1 | (B) by striking paragraphs (7) and (10) | |----|---| | 2 | and by redesignating paragraphs (8) and (9) as | | 3 | paragraphs (7) and (8), respectively, | | 4 | (C) by inserting "and" at the end of para- | | 5 | graph (7) (as so redesignated), and | | 6 | (D) by striking "; and" at the end of para- | | 7 | graph (8) (as so redesignated) and inserting a | | 8 | period. | | 9 | (2) Treatment of income from personal | | 10 | SERVICE CONTRACTS.—Paragraph (1) of section | | 11 | 954(c) is amended by adding at the end the fol- | | 12 | lowing new subparagraph: | | 13 | "(I) Personal service contracts.— | | 14 | "(i) Amounts received under a con- | | 15 | tract under which the corporation is to fur- | | 16 | nish personal services if— | | 17 | "(I) some person other than the | | 18 | corporation has the right to designate | | 19 | (by name or by description) the indi- | | 20 | vidual who is to perform the services, | | 21 | or | | 22 | " (Π) the individual who is to per- | | 23 | form the services is designated (by | | 24 | name or by description) in the con- | | 25 | tract, and | | 1 | "(ii) amounts received from the sale | |----|--| | 2 | or other disposition of such a contract. | | 3 | This subparagraph shall apply with respect to | | 4 | amounts received for services under a particular | | 5 | contract only if at some time during the taxable | | 6 | year 25 percent or more in value of the out- | | 7 | standing stock of the corporation is owned, di- | | 8 | rectly or indirectly, by or for the individual who | | 9 | has performed, is to perform, or may be des- | | 10 | ignated (by name or by description) as the one | | 11 | to perform, such services.". | | 12 | (c) Conforming Amendments.— | | 13 | (1) Section 1(h) is amended— | | 14 | (A) in paragraph (10), by inserting "and" | | 15 | at the end of subparagraph (F), by striking | | 16 | subparagraph (G), and by redesignating sub- | | 17 | paragraph (H) as subparagraph (G), and | | 18 | (B) by striking "a foreign personal holding | | 19 | company (as defined in section 552), a foreign | | 20 | investment company (as defined in section
 | 21 | 1246(b)), or'' in paragraph (11)(C)(iii). | | 22 | (2) Section 163(e)(3)(B), as amended by sec- | | 23 | tion 453(a) of this Act, is amended by striking | | 24 | "which is a foreign personal holding company (as | | 25 | defined in section 552), a controlled foreign corpora- | | 1 | tion (as defined in section 957), or" and inserting | |----|--| | 2 | "which is a controlled foreign corporation (as de- | | 3 | fined in section 957) or". | | 4 | (3) Paragraph (2) of section 171(c) is amend- | | 5 | ed— | | 6 | (A) by striking ", or by a foreign personal | | 7 | holding company, as defined in section 552", | | 8 | and | | 9 | (B) by striking ", or foreign personal hold- | | 10 | ing company". | | 11 | (4) Paragraph (2) of section 245(a) is amended | | 12 | by striking "foreign personal holding company or". | | 13 | (5) Section 267(a)(3)(B), as amended by sec- | | 14 | tion 453(a) of this Act, is amended by striking "to | | 15 | a foreign personal holding company (as defined in | | 16 | section 552), a controlled foreign corporation (as de- | | 17 | fined in section 957), or" and inserting "to a con- | | 18 | trolled foreign corporation (as defined in section | | 19 | 957) or''. | | 20 | (6) Section 312 is amended by striking sub- | | 21 | section (j). | | 22 | (7) Subsection (m) of section 312 is amended | | 23 | by striking ", a foreign investment company (within | | 24 | the meaning of section 1246(b)), or a foreign per- | | 1 | sonal holding company (within the meaning of sec- | |----|---| | 2 | tion 552)". | | 3 | (8) Subsection (e) of section 443 is amended by | | 4 | striking paragraph (3) and by redesignating para- | | 5 | graphs (4) and (5) as paragraphs (3) and (4), re- | | 6 | spectively. | | 7 | (9) Subparagraph (B) of section $465(c)(7)$ is | | 8 | amended by adding "or" at the end of clause (i), by | | 9 | striking clause (ii), and by redesignating clause (iii) | | 10 | as clause (ii). | | 11 | (10) Paragraph (1) of section 543(b) is amend- | | 12 | ed by inserting "and" at the end of subparagraph | | 13 | (A), by striking ", and" at the end of subparagraph | | 14 | (B) and inserting a period, and by striking subpara- | | 15 | graph (C). | | 16 | (11) Paragraph (1) of section 562(b) is amend- | | 17 | ed by striking "or a foreign personal holding com- | | 18 | pany described in section 552". | | 19 | (12) Section 563 is amended— | | 20 | (A) by striking subsection (c), | | 21 | (B) by redesignating subsection (d) as sub- | | 22 | section (c), and | | 23 | (C) by striking "subsection (a), (b), or (c)" | | 24 | in subsection (c) (as so redesignated) and in- | | 25 | serting "subsection (a) or (b)". | | 1 | (13) Subsection (d) of section 751 is amended | |----|---| | 2 | by adding "and" at the end of paragraph (2), by | | 3 | striking paragraph (3), by redesignating paragraph | | 4 | (4) as paragraph (3), and by striking "paragraph | | 5 | (1), (2), or (3)" in paragraph (3) (as so redesig- | | 6 | nated) and inserting "paragraph (1) or (2)". | | 7 | (14) Paragraph (2) of section 864(d) is amend- | | 8 | ed by striking subparagraph (A) and by redesig- | | 9 | nating subparagraphs (B) and (C) as subparagraphs | | 10 | (A) and (B), respectively. | | 11 | (15)(A) Subparagraph (A) of section 898(b)(1) | | 12 | is amended to read as follows: | | 13 | "(A) which is treated as a controlled for- | | 14 | eign corporation for any purpose under subpart | | 15 | F of part III of this subchapter, and". | | 16 | (B) Subparagraph (B) of section 898(b)(2) is | | 17 | amended by striking "and sections 551(f) and 554, | | 18 | whichever are applicable,". | | 19 | (C) Paragraph (3) of section 898(b) is amended | | 20 | to read as follows: | | 21 | "(3) United states shareholder.—The | | 22 | term 'United States shareholder' has the meaning | | 23 | given to such term by section 951(b), except that, in | | 24 | the case of a foreign corporation having related per- | | 25 | son insurance income (as defined in section | | 1 | 953(c)(2)), the Secretary may treat any person as a | |----|---| | 2 | United States shareholder for purposes of this sec- | | 3 | tion if such person is treated as a United States | | 4 | shareholder under section 953(c)(1).". | | 5 | (D) Subsection (c) of section 898 is amended to | | 6 | read as follows: | | 7 | "(c) Determination of Required Year.— | | 8 | "(1) IN GENERAL.—The required year is— | | 9 | "(A) the majority U.S. shareholder year, | | 10 | or | | 11 | "(B) if there is no majority U.S. share- | | 12 | holder year, the taxable year prescribed under | | 13 | regulations. | | 14 | "(2) 1-month deferral allowed.—A speci- | | 15 | fied foreign corporation may elect, in lieu of the tax- | | 16 | able year under paragraph (1)(A), a taxable year be- | | 17 | ginning 1 month earlier than the majority U.S. | | 18 | shareholder year. | | 19 | "(3) Majority u.s. shareholder year.— | | 20 | "(A) In general.—For purposes of this | | 21 | subsection, the term 'majority U.S. shareholder | | 22 | year' means the taxable year (if any) which, on | | 23 | each testing day, constituted the taxable year | | 24 | of— | | 1 | "(i) each United States shareholder | |----|---| | 2 | described in subsection (b)(2)(A), and | | 3 | "(ii) each United States shareholder | | 4 | not described in clause (i) whose stock was | | 5 | treated as owned under subsection | | 6 | (b)(2)(B) by any shareholder described in | | 7 | such clause. | | 8 | "(B) Testing days.—The testing days | | 9 | shall be— | | 10 | "(i) the first day of the corporation's | | 11 | taxable year (determined without regard to | | 12 | this section), or | | 13 | "(ii) the days during such representa- | | 14 | tive period as the Secretary may pre- | | 15 | scribe.". | | 16 | (16) Clause (ii) of section $904(d)(2)(A)$ is | | 17 | amended to read as follows: | | 18 | "(ii) Certain amounts included.— | | 19 | Except as provided in clause (iii), the term | | 20 | 'passive income' includes, except as pro- | | 21 | vided in subparagraph (E)(iii) or para- | | 22 | graph (3)(I), any amount includible in | | 23 | gross income under section 1293 (relating | | 24 | to certain passive foreign investment com- | | 25 | panies).". | | 1 | (17)(A) Subparagraph (A) of section 904(g)(1) | |----|--| | 2 | as redesignated by section 204, is amended by add- | | 3 | ing "or" at the end of clause (i), by striking clause | | 4 | (ii), and by redesignating clause (iii) as clause (ii) | | 5 | (B) The paragraph heading of paragraph (2) of | | 6 | section 904(g), as so redesignated, is amended by | | 7 | striking "Foreign Personal Holding or". | | 8 | (18) Section 951 is amended by striking sub- | | 9 | sections (c) and (d) and by redesignating subsections | | 10 | (e) and (f) as subsections (c) and (d), respectively. | | 11 | (19) Paragraph (3) of section 989(b) is amend- | | 12 | ed by striking ", 551(a),". | | 13 | (20) Paragraph (5) of section 1014(b) is | | 14 | amended by inserting "and before January 1 | | 15 | 2005," after "August 26, 1937,". | | 16 | (21) Subsection (a) of section 1016 is amended | | 17 | by striking paragraph (13). | | 18 | (22)(A) Paragraph (3) of section 1212(a) is | | 19 | amended to read as follows: | | 20 | "(3) Special rules on carrybacks.—A net | | 21 | capital loss of a corporation shall not be carried | | 22 | back under paragraph (1)(A) to a taxable year— | | 23 | "(A) for which it is a regulated investment | | 24 | company (as defined in section 851), or | | 1 | "(B) for which it is a real estate invest- | |----|--| | 2 | ment trust (as defined in section 856).". | | 3 | (B) The amendment made by subparagraph (A) | | 4 | shall apply to taxable years beginning after Decem- | | 5 | ber 31, 2004. | | 6 | (23) Section 1223 is amended by striking para- | | 7 | graph (10) and by redesignating the following para- | | 8 | graphs accordingly. | | 9 | (24) Subsection (d) of section 1248 is amended | | 10 | by striking paragraph (5) and by redesignating | | 11 | paragraphs (6) and (7) as paragraphs (5) and (6), | | 12 | respectively. | | 13 | (25) Paragraph (2) of section 1260(c) is | | 14 | amended by striking subparagraphs (H) and (I) and | | 15 | by redesignating subparagraph (J) as subparagraph | | 16 | (H). | | 17 | (26)(A) Subparagraph (F) of section | | 18 | 1291(b)(3) is amended by striking "551(d), 959(a)," | | 19 | and inserting "959(a)". | | 20 | (B) Subsection (e) of section 1291 is amended | | 21 | by inserting "(as in effect on the day before the date | | 22 | of the enactment of the Jumpstart Our Business | | 23 | Strength (JOBS) Act)" after "section 1246". | | 24 | (27) Paragraph (2) of section 1294(a) is | | 25 | amended to read as follows: | | | l Z | |----|---| | 1 | "(2) Election not permitted where | | 2 | AMOUNTS OTHERWISE INCLUDIBLE UNDER SECTION | | 3 | 951.—The taxpayer may not make an election under | | 4 | paragraph (1) with respect to the undistributed | | 5 | PFIC earnings tax liability attributable to a quali- | | 6 | fied electing fund for the taxable year if any amount | | 7 | is includible in the gross income of the taxpayer | | 8 | under section 951 with respect to such fund for such | | 9 | taxable year.". | | 10 | (28) Section 6035 is hereby repealed. | | 11 | (29) Subparagraph (D) of section 6103(e)(1) is | | 12 | amended by striking clause (iv) and redesignating | | 13 | clauses (v) and (vi) as clauses (iv) and (v), respec- | | 14 | tively. | - (30) Subparagraph (B) of section 6501(e)(1) is amended to read as follows: - "(B) Constructive dividends.—If the taxpayer omits from gross income an amount
properly includible therein under section 951(a), the tax may be assessed, or a proceeding in court for the collection of such tax may be done without assessing, at any time within 6 years after the return was filed.". - 24 (31) Subsection (a) of section 6679 is amend-25 ed— | 1 | (A) by striking "6035, 6046, and 6046A" | |----|--| | 2 | in paragraph (1) and inserting "6046 and | | 3 | 6046A", and | | 4 | (B) by striking paragraph (3). | | 5 | (32) Sections 170(f)(10)(A), 508(d), 4947, and | | 6 | 4948(c)(4) are each amended by striking | | 7 | "556(b)(2)," each place it appears. | | 8 | (33) The table of parts for subchapter G of | | 9 | chapter 1 is amended by striking the item relating | | 10 | to part III. | | 11 | (34) The table of sections for part IV of sub- | | 12 | chapter P of chapter 1 is amended by striking the | | 13 | items relating to sections 1246 and 1247. | | 14 | (35) The table of sections for subpart A of part | | 15 | III of subchapter A of chapter 61 is amended by | | 16 | striking the item relating to section 6035. | | 17 | (d) Effective Dates.— | | 18 | (1) In general.—Except as provided in para- | | 19 | graph (2), the amendments made by this section | | 20 | shall apply to taxable years of foreign corporations | | 21 | beginning after December 31, 2004, and to taxable | | 22 | years of United States shareholders with or within | | 23 | which such taxable years of foreign corporations | | 24 | end. | 1 SUBSECTION (c)(29).—The amendments (2)2 made by subsection (c)(29) shall apply to disclosures 3 of return or return information with respect to tax-4 able years beginning after December 31, 2004. SEC. 212. EXPANSION OF DE MINIMIS RULE UNDER SUB-6 PART F. 7 (a) IN GENERAL.—Clause (ii)of section 8 954(b)(3)(A) (relating to de minimis, etc., rules) is 9 amended by striking "\$1,000,000" and inserting "\$5,000,000". 10 11 (b) TECHNICAL AMENDMENTS.— 12 Clause (ii) of section 864(d)(5)(A) is amended by striking "\$1,000,000" and inserting 13 14 "\$5,000,000". 15 (2) Clause (i) of section 881(c)(5)(A) is amendstriking "\$1,000,000" 16 ed by and inserting 17 "\$5,000,000". 18 (c) Effective Date.—The amendments made by 19 this section shall apply to taxable years of foreign corpora-20 tions beginning after December 31, 2004, and to taxable years of United States shareholders with or within which such taxable years of foreign corporations end. ## 1 SEC. 213. ATTRIBUTION OF STOCK OWNERSHIP THROUGH - 2 PARTNERSHIPS TO APPLY IN DETERMINING - 3 SECTION 902 AND 960 CREDITS. - 4 (a) IN GENERAL.—Subsection (c) of section 902 is - 5 amended by redesignating paragraph (7) as paragraph (8) - 6 and by inserting after paragraph (6) the following new - 7 paragraph: - 8 "(7) Constructive ownership through - 9 PARTNERSHIPS.—Stock owned, directly or indirectly, - by or for a partnership shall be considered as being - owned proportionately by its partners. Stock consid- - ered to be owned by a person by reason of the pre- - ceding sentence shall, for purposes of applying such - sentence, be treated as actually owned by such per- - son. The Secretary may prescribe such regulations - as may be necessary to carry out the purposes of - this paragraph, including rules to account for special - partnership allocations of dividends, credits, and - other incidents of ownership of stock in determining - proportionate ownership.". - 21 (b) Clarification of Comparable Attribution - 22 Under Section 901(b)(5).—Paragraph (5) of section - 23 901(b) is amended by striking "any individual" and in- - 24 serting "any person". - (c) Effective Date.—The amendments made by - 26 this section shall apply to taxes of foreign corporations for taxable years of such corporations beginning after the date of the enactment of this Act. SEC. 214. APPLICATION OF UNIFORM CAPITALIZATION 4 RULES TO FOREIGN PERSONS. 5 (a) In General.—Section 263A(c) (relating to ex-6 ceptions) is amended by adding at the end the following 7 new paragraph: 8 "(7) Foreign persons.—Except for purposes 9 of applying sections 871(b)(1) and 882(a)(1), this 10 section shall not apply to any taxpayer who is not 11 a United States person if such taxpayer capitalizes 12 costs of produced property or property acquired for 13 resale by applying the method used to ascertain the 14 income, profit, or loss for purposes of reports or 15 statements to shareholders, partners, other propri-16 etors, or beneficiaries, or for credit purposes.". 17 (b) Effective Date.— 18 (1) IN GENERAL.—The amendment made by 19 subsection (a) shall apply to taxable years beginning 20 after December 31, 2004. 21 (2) Change in method of accounting.—In 22 the case of any taxpayer required by the amendment 23 made by this section to change its method of ac-24 counting for its first taxable year beginning after December 31, 2004— | 1 | (A) such change shall be treated as initi- | |----|---| | 2 | ated by the taxpayer, | | 3 | (B) such change shall be treated as made | | 4 | with the consent of the Secretary of the Treas- | | 5 | ury, and | | 6 | (C) the net amount of the adjustments re- | | 7 | quired to be taken into account by the taxpayer | | 8 | under section 481 of the Internal Revenue Code | | 9 | of 1986 shall be taken into account in such first | | 10 | year. | | 11 | SEC. 215. REPEAL OF WITHHOLDING TAX ON DIVIDENDS | | 12 | FROM CERTAIN FOREIGN CORPORATIONS. | | 13 | (a) In General.—Paragraph (2) of section 871(i) | | 14 | (relating to tax not to apply to certain interest and divi- | | 15 | dends) is amended by adding at the end the following new | | 16 | subparagraph: | | 17 | "(D) Dividends paid by a foreign corpora- | | 18 | tion which are treated under section | | 19 | 861(a)(2)(B) as income from sources within the | | 20 | United States.". | | 21 | (b) Effective Date.—The amendment made by | | 22 | this section shall apply to payments made after December | | | 31, 2004 | | 1 | SEC. 216. REPEAL OF SPECIAL CAPITAL GAINS TAX ON | |----|---| | 2 | ALIENS PRESENT IN THE UNITED STATES | | 3 | FOR 183 DAYS OR MORE. | | 4 | (a) In General.—Subsection (a) of section 871 is | | 5 | amended by striking paragraph (2) and by redesignating | | 6 | paragraph (3) as paragraph (2). | | 7 | (b) Conforming Amendment.—Section 1441(g) is | | 8 | amended is amended by striking "section 871(a)(3)" and | | 9 | inserting "section 871(a)(2)". | | 10 | (c) Effective Date.—The amendments made by | | 11 | this section shall apply to taxable years beginning after | | 12 | December 31, 2003. | | 13 | Subtitle C—Additional | | 14 | International Tax Provisions | | 15 | SEC. 221. ACTIVE LEASING INCOME FROM AIRCRAFT AND | | 16 | VESSELS. | | 17 | (a) In General.—Section 954(c)(2) is amended by | | 18 | adding at the end the following new subparagraph: | | 19 | "(D) CERTAIN RENTS, ETC.— | | 20 | "(i) In general.—Foreign personal | | 21 | holding company income shall not include | | 22 | qualified leasing income derived from or in | | 23 | connection with the leasing or rental of | | 24 | any aircraft or vessel. | | 25 | "(ii) Qualified leasing income.— | | 26 | For number of this subnaragraph the | | 1 | term 'qualified leasing income' means rents | |----|---| | 2 | and gains derived in the active conduct of | | 3 | a trade or business of leasing with respect | | 4 | to which the controlled foreign corporation | | 5 | conducts substantial activity, but only if— | | 6 | "(I) the leased property is used | | 7 | by the lessee or other end-user in for- | | 8 | eign commerce and predominantly | | 9 | outside the United States, and | | 10 | "(II) the lessee or other end-user | | 11 | is not a related person (as defined in | | 12 | subsection $(d)(3)$. | | 13 | Any amount not treated as foreign per- | | 14 | sonal holding income under this subpara- | | 15 | graph shall not be treated as foreign base | | 16 | company shipping income.". | | 17 | (b) Conforming Amendment.—Section | | 18 | 954(c)(1)(B) is amended by inserting "or $(2)(D)$ " after | | 19 | "paragraph (2)(A)". | | 20 | (c) Effective Date.—The amendments made by | | 21 | this section shall apply to taxable years of foreign corpora- | | 22 | tions beginning after December 31, 2005, and to taxable | | 23 | years of United States shareholders with or within which | | 24 | such taxable years of foreign corporations end. | | I | SEC. | 222. | LOOK-THRU | TREATMENT | OF. | PAYMENTS | BE- | |---|------|------|-----------|-----------|-----|----------|-----| | | | | | | | | | | _ | | | | | | | | - TWEEN RELATED CONTROLLED FOREIGN - 3 CORPORATIONS UNDER FOREIGN PERSONAL - 4 HOLDING COMPANY INCOME RULES. - 5 (a) IN GENERAL.—Subsection (c) of section 954, as - 6 amended by this Act, is amended by adding after para- - 7 graph (4) the following new paragraph: - 8 "(5) Look-thru in the case of related 9 CONTROLLED FOREIGN CORPORATIONS.—For pur-10 poses of this subsection, dividends, interest, rents, 11 and royalties received or accrued from a controlled 12 foreign corporation which is a related person (as de-13 fined in subsection (b)(9) shall not be treated as 14 foreign personal holding company income to the ex-15 tent attributable or properly allocable (determined 16 under rules similar to the rules of subparagraphs 17 (C) and (D) of section 904(d)(3)) to income of the 18 related person which is not subpart F income (as de-19 fined in section 952). For purposes of this para-20 graph, interest shall include factoring income which 21 is treated as income equivalent to interest for pur-22 poses of paragraph (1)(E). The Secretary shall pre- scribe such regulations as may be appropriate to prevent the abuse of the purposes of this para- graph.". 23 24 | 1 | (b) Effective Date.—The amendment made by | |----
---| | 2 | this section shall apply to taxable years of foreign corpora- | | 3 | tions beginning after December 31, 2004, and to taxable | | 4 | years of United States shareholders with or within which | | 5 | such taxable years of foreign corporations end. | | 6 | SEC. 223. LOOK-THRU TREATMENT FOR SALES OF PART- | | 7 | NERSHIP INTERESTS. | | 8 | (a) In General.—Section 954(c) (defining foreign | | 9 | personal holding company income), as amended by this | | 10 | Act, is amended by adding after paragraph (5) the fol- | | 11 | lowing new paragraph: | | 12 | "(6) Look-thru rule for certain partner- | | 13 | SHIP SALES.— | | 14 | "(A) IN GENERAL.—In the case of any | | 15 | sale by a controlled foreign corporation of an | | 16 | interest in a partnership with respect to which | | 17 | such corporation is a 25-percent owner, such | | 18 | corporation shall be treated for purposes of this | | 19 | subsection as selling the proportionate share of | | 20 | the assets of the partnership attributable to | | 21 | such interest. The Secretary shall prescribe | | 22 | such regulations as may be appropriate to pre- | | 23 | vent abuse of the purposes of this paragraph, | | 24 | including regulations providing for coordination | of this paragraph with the provisions of subchapter K. "(B) 25-PERCENT OWNER.—For purposes of this paragraph, the term '25-percent owner' means a controlled foreign corporation which owns directly 25 percent or more of the capital or profits interest in a partnership. For purposes of the preceding sentence, if a controlled foreign corporation is a shareholder or partner of a corporation or partnership, the controlled foreign corporation shall be treated as owning directly its proportionate share of any such capital or profits interest held directly or indirectly by such corporation or partnership". - 15 (b) EFFECTIVE DATE.—The amendment made by 16 this section shall apply to taxable years of foreign corpora-17 tions beginning after December 31, 2004, and to taxable 18 years of United States shareholders with or within which 19 such taxable years of foreign corporations end. - 20 SEC. 224. ELECTION NOT TO USE AVERAGE EXCHANGE 21 RATE FOR FOREIGN TAX PAID OTHER THAN 22 IN FUNCTIONAL CURRENCY. - 23 (a) IN GENERAL.—Paragraph (1) of section 986(a) 24 (relating to determination of foreign taxes and foreign cor-25 poration's earnings and profits) is amended by redesig- 3 4 6 7 8 9 10 11 12 13 | 1 | nating subparagraph (D) as subparagraph (E) and by in- | |----|---| | 2 | serting after subparagraph (C) the following new subpara- | | 3 | graph: | | 4 | "(D) ELECTIVE EXCEPTION FOR TAXES | | 5 | PAID OTHER THAN IN FUNCTIONAL CUR- | | 6 | RENCY.— | | 7 | "(i) In general.—At the election of | | 8 | the taxpayer, subparagraph (A) shall not | | 9 | apply to any foreign income taxes the li- | | 10 | ability for which is denominated in any | | 11 | currency other than in the taxpayer's func- | | 12 | tional currency. | | 13 | "(ii) Application to qualified | | 14 | BUSINESS UNITS.—An election under this | | 15 | subparagraph may apply to foreign income | | 16 | taxes attributable to a qualified business | | 17 | unit in accordance with regulations pre- | | 18 | scribed by the Secretary. | | 19 | "(iii) Election.—Any such election | | 20 | shall apply to the taxable year for which | | 21 | made and all subsequent taxable years un- | | 22 | less revoked with the consent of the Sec- | | 23 | retary.". | | 1 | (b) Effective Date.—The amendments made by | |----|--| | 2 | this section shall apply to taxable years beginning after | | 3 | December 31, 2004. | | 4 | SEC. 225. TREATMENT OF INCOME TAX BASE DIFFERENCES. | | 5 | (a) In General.—Paragraph (2) of section 904(d) | | 6 | is amended by redesignating subparagraphs (H) and (I) | | 7 | as subparagraphs (I) and (J), respectively, and by insert- | | 8 | ing after subparagraph (G) the following new subpara- | | 9 | graph: | | 10 | "(H) Treatment of income tax base | | 11 | DIFFERENCES.— | | 12 | "(i) In general.—A taxpayer may | | 13 | elect to treat tax imposed under the law of | | 14 | a foreign country or possession of the | | 15 | United States on an amount which does | | 16 | not constitute income under United States | | 17 | tax principles as tax imposed on income | | 18 | described in subparagraph (C) or (I) of | | 19 | paragraph (1). | | 20 | "(ii) Election irrevocable.—Any | | 21 | such election shall apply to the taxable | | 22 | year for which made and all subsequent | | 23 | taxable years unless revoked with the con- | | 24 | sent of the Secretary.". | | 1 | (b) Effective Date.—The amendments made by | |----|--| | 2 | this section shall apply to taxable years ending after the | | 3 | date of the enactment of this Act. | | 4 | SEC. 226. MODIFICATION OF EXCEPTIONS UNDER SUBPART | | 5 | F FOR ACTIVE FINANCING. | | 6 | (a) In General.—Section 954(h)(3) is amended by | | 7 | adding at the end the following: | | 8 | "(E) DIRECT CONDUCT OF ACTIVITIES.— | | 9 | For purposes of subparagraph (A)(ii)(II), an | | 10 | activity shall be treated as conducted directly by | | 11 | an eligible controlled foreign corporation or | | 12 | qualified business unit in its home country if | | 13 | the activity is performed by employees of a re- | | 14 | lated person and— | | 15 | "(i) the related person is an eligible | | 16 | controlled foreign corporation the home | | 17 | country of which is the same as the home | | 18 | country of the corporation or unit to which | | 19 | subparagraph (A)(ii)(II) is being applied, | | 20 | "(ii) the activity is performed in the | | 21 | home country of the related person, and | | 22 | "(iii) the related person is com- | | 23 | pensated on an arm's-length basis for the | | 24 | performance of the activity by its employ- | | 25 | ees and such compensation is treated as | | 1 | earned by such person in its home country | |----|--| | 2 | for purposes of the home country's tax | | 3 | laws.''. | | 4 | (b) Effective Date.—The amendment made by | | 5 | this section shall apply to taxable years of such foreign | | 6 | corporations beginning after December 31, 2004, and to | | 7 | taxable years of United States shareholders with or within | | 8 | which such taxable years of such foreign corporations end. | | 9 | SEC. 227. UNITED STATES PROPERTY NOT TO INCLUDE | | 10 | CERTAIN ASSETS OF CONTROLLED FOREIGN | | 11 | CORPORATION. | | 12 | (a) In General.—Section 956(c)(2) (relating to ex- | | 13 | ceptions from property treated as United States property) | | 14 | is amended by striking "and" at the end of subparagraph | | 15 | (J), by striking the period at the end of subparagraph (K) | | 16 | and inserting a semicolon, and by adding at the end the | | 17 | following new subparagraphs: | | 18 | "(L) securities acquired and held by a con- | | 19 | trolled foreign corporation in the ordinary | | 20 | course of its business as a dealer in securities | | 21 | if— | | 22 | "(i) the dealer accounts for the securi- | | 23 | ties as securities held primarily for sale to | | 24 | customers in the ordinary course of busi- | | 25 | ness, and | | 1 | "(ii) the dealer disposes of the securi- | |----|---| | 2 | ties (or such securities mature while held | | 3 | by the dealer) within a period consistent | | 4 | with the holding of securities for sale to | | 5 | customers in the ordinary course of busi- | | 6 | ness; and | | 7 | "(M) an obligation of a United States per- | | 8 | son which— | | 9 | "(i) is not a domestic corporation, and | | 10 | "(ii) is not— | | 11 | "(I) a United States shareholder | | 12 | (as defined in section 951(b)) of the | | 13 | controlled foreign corporation, or | | 14 | "(II) a partnership, estate, or | | 15 | trust in which the controlled foreign | | 16 | corporation, or any related person (as | | 17 | defined in section $954(d)(3)$, is a | | 18 | partner, beneficiary, or trustee imme- | | 19 | diately after the acquisition of any ob- | | 20 | ligation of such partnership, estate, or | | 21 | trust by the controlled foreign cor- | | 22 | poration.". | | 23 | (b) Conforming Amendment.—Section 956(c)(2) | | 24 | is amended by striking "and (K)" in the last sentence and | | 25 | inserting ", (K), and (L)". | 1 (c) Effective Date.—The amendments made by 2 this section shall apply to taxable years of foreign corpora-3 tions beginning after December 31, 2004, and to taxable 4 years of United States shareholders with or within which 5 such taxable years of foreign corporations end. SEC. 228. PROVIDE EQUAL TREATMENT FOR INTEREST 6 7 PAID BY FOREIGN PARTNERSHIPS AND FOR-8 EIGN CORPORATIONS. 9 (a) In General.—Paragraph (1) of section 861(a) is amended by striking "and" at the end of subparagraph 10 (A), by striking the period at the end of subparagraph 11 (B) and inserting ", and", and by adding at the end the 12 following new subparagraph: 13 14 "(C) in the case of a foreign partnership, 15 which is predominantly engaged in the active conduct of a trade or business outside the 16 17 United States, any interest not paid by a trade 18 or business engaged in by the partnership in 19 the United States and not allocable to income 20 which is effectively connected (or treated as ef-21 fectively connected) with the conduct of a trade 22 or business in the United States.". 23 (b) Effective Date.—The amendments made by this section shall apply to taxable years beginning after December 31, 2003. | 1 | SEC. 229. CLARIFICATION OF TREATMENT OF CERTAIN | |--
--| | 2 | TRANSFERS OF INTANGIBLE PROPERTY. | | 3 | (a) In General.—Subparagraph (C) of section | | 4 | 367(d)(2) is amended by adding at the end the following | | 5 | new sentence: "For purposes of applying section 904(d), | | 6 | any such amount shall be treated in the same manner as | | 7 | if such amount were a royalty.". | | 8 | (b) Effective Date.—The amendment made by | | 9 | this section shall apply to amounts treated as received pur- | | 10 | suant to section 367(d)(2) of the Internal Revenue Code | | 11 | of 1986 on or after August 5, 1997. | | 12 | SEC. 230. MODIFICATION OF THE TREATMENT OF CERTAIN | | 13 | REIT DISTRIBUTIONS ATTRIBUTABLE TO | | | | | 14 | GAIN FROM SALES OR EXCHANGES OF | | 1415 | GAIN FROM SALES OR EXCHANGES OF
UNITED STATES REAL PROPERTY INTERESTS. | | | | | 15 | UNITED STATES REAL PROPERTY INTERESTS. | | 15
16
17 | united states real property interests. (a) In General.—Paragraph (1) of section 897(h) | | 15
16
17 | united states real property interests. (a) In General.—Paragraph (1) of section 897(h) (relating to look-through of distributions) is amended by | | 15
16
17
18 | united states real property interests. (a) In General.—Paragraph (1) of section 897(h) (relating to look-through of distributions) is amended by adding at the end the following new sentence: "Notwith- | | 15
16
17
18
19 | united states real property interests. (a) In General.—Paragraph (1) of section 897(h) (relating to look-through of distributions) is amended by adding at the end the following new sentence: "Notwithstanding the preceding sentence, any distribution by a | | 15
16
17
18
19
20 | united states real property interests. (a) In General.—Paragraph (1) of section 897(h) (relating to look-through of distributions) is amended by adding at the end the following new sentence: "Notwithstanding the preceding sentence, any distribution by a REIT with respect to any class of stock which is regularly | | 15
16
17
18
19
20
21 | united states real property interests. (a) In General.—Paragraph (1) of section 897(h) (relating to look-through of distributions) is amended by adding at the end the following new sentence: "Notwithstanding the preceding sentence, any distribution by a REIT with respect to any class of stock which is regularly traded on an established securities market located in the | | 15
16
17
18
19
20
21
22 | (a) In General.—Paragraph (1) of section 897(h) (relating to look-through of distributions) is amended by adding at the end the following new sentence: "Notwithstanding the preceding sentence, any distribution by a REIT with respect to any class of stock which is regularly traded on an established securities market located in the United States shall not be treated as gain recognized from | | 15
16
17
18
19
20
21
22
23
24 | united states real property interests. (a) In General.—Paragraph (1) of section 897(h) (relating to look-through of distributions) is amended by adding at the end the following new sentence: "Notwithstanding the preceding sentence, any distribution by a REIT with respect to any class of stock which is regularly traded on an established securities market located in the United States shall not be treated as gain recognized from the sale or exchange of a United States real property in- | | 1 | (b) Conforming Amendment.—Paragraph (3) of | |----|---| | 2 | section 857(b) (relating to capital gains) is amended by | | 3 | adding at the end the following new subparagraph: | | 4 | "(F) CERTAIN DISTRIBUTIONS.—In the | | 5 | case of a shareholder of a real estate invest- | | 6 | ment trust to whom section 897 does not apply | | 7 | by reason of the second sentence of section | | 8 | 897(h)(1), the amount which would be included | | 9 | in computing long-term capital gains for such | | 10 | shareholder under subparagraph (B) or (D) | | 11 | (without regard to this subparagraph)— | | 12 | "(i) shall not be included in com- | | 13 | puting such shareholder's long-term capital | | 14 | gains, and | | 15 | "(ii) shall be included in such share- | | 16 | holder's gross income as a dividend from | | 17 | the real estate investment trust.". | | 18 | (c) Effective Date.—The amendments made by | | 19 | this section shall apply to taxable years beginning after | | 20 | the date of the enactment of this Act. | | 21 | SEC. 231. TOLL TAX ON EXCESS QUALIFIED FOREIGN DIS- | | 22 | TRIBUTION AMOUNT. | | 23 | (a) In General.—Subpart F of part III of sub- | | 24 | chapter N of chapter 1 is amended by adding at the end | | 25 | the following new section: | | 1 | "SEC. 965. TOLL TAX IMPOSED ON EXCESS QUALIFIED FOR- | |----|--| | 2 | EIGN DISTRIBUTION AMOUNT. | | 3 | "(a) Toll Tax Imposed on Excess Qualified | | 4 | Foreign Distribution Amount.—If a corporation | | 5 | elects the application of this section, a tax shall be im- | | 6 | posed on the taxpayer in an amount equal to 5.25 percent | | 7 | of— | | 8 | "(1) the taxpayer's excess qualified foreign dis- | | 9 | tribution amount, and | | 10 | "(2) the amount determined under section 78 | | 11 | which is attributable to such excess qualified foreign | | 12 | distribution amount. | | 13 | Such tax shall be imposed in lieu of the tax imposed under | | 14 | section 11 or 55 on the amounts described in paragraphs | | 15 | (1) and (2) for the taxable year. | | 16 | "(b) Excess Qualified Foreign Distribution | | 17 | Amount.—For purposes of this section— | | 18 | "(1) IN GENERAL.—The term 'excess qualified | | 19 | foreign distribution amount' means the excess (if | | 20 | any) of— | | 21 | "(A) the aggregate dividends received by | | 22 | the taxpayer during the taxable year which | | 23 | are— | | 24 | "(i) from 1 or more corporations | | 25 | which are controlled foreign corporations | | 26 | in which the taxpayer is a United States | | 1 | shareholder on the date such dividends are | |----|---| | 2 | paid, and | | 3 | "(ii) described in a domestic reinvest- | | 4 | ment plan which— | | 5 | "(I) is approved by the tax- | | 6 | payer's president, chief executive offi- | | 7 | cer, or comparable official before the | | 8 | payment of such dividends and subse- | | 9 | quently approved by the taxpayer's | | 10 | board of directors, management com- | | 11 | mittee, executive committee, or similar | | 12 | body, and | | 13 | "(II) provides for the reinvest- | | 14 | ment of such dividends in the United | | 15 | States (other than as payment for ex- | | 16 | ecutive compensation), including as a | | 17 | source for the funding of worker hir- | | 18 | ing and training, infrastructure, re- | | 19 | search and development, capital in- | | 20 | vestments, or the financial stabiliza- | | 21 | tion of the corporation for the pur- | | 22 | poses of job retention or creation, over | | 23 | "(B) the base dividend amount. | | 24 | "(2) Base dividend amount.—The term | | 25 | 'base dividend amount' means an amount designated | 1 under subsection (c)(7), but not less than the aver-2 age amount of dividends received during the fixed 3 base period from 1 or more corporations which are 4 controlled foreign corporations in which the taxpayer 5 is a United States shareholder on the date such divi-6 dends are paid. 7 "(3) Fixed base period.— 8 "(A) IN GENERAL.—The term 'fixed base 9 period' means each of 3 taxable years which are 10 among the 5 most recent taxable years of the 11 taxpayer ending on or before December 31, 12 2002, determined by disregarding— 13 "(i) the 1 taxable year for which the 14 taxpayer had the highest amount of divi-15 dends from 1 or more corporations which 16 are controlled foreign corporations relative 17 to the other 4 taxable years, and 18 "(ii) the 1 taxable year for which the 19 taxpayer had the lowest amount of divi- - "(ii) the 1 taxable year for which the taxpayer had the lowest amount of dividends from such corporations relative to the other 4 taxable years. - "(B) SHORTER PERIOD.—If the taxpayer has fewer than 5 taxable years ending on or before December 31, 2002, then in lieu of applying subparagraph (A), the fixed base period 20 21 22 23 24 - shall include all the taxable years of the tax- - 2 payer ending on or before December 31, 2002. - 3 "(c) Definitions and Special Rules.—For pur- - 4 poses of this section— 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 "(1) DIVIDENDS.—The term 'dividend' has the meaning given such term by section 316, except that the term shall include amounts described in section 951(a)(1)(B), but shall not include amounts de- scribed in sections 78 and 959. - "(2) Controlled foreign corporations AND UNITED STATES SHAREHOLDERS.—The term 'controlled foreign corporation' has the meaning given such term by section 957(a) and the term 'United States shareholder' has the meaning given such term by section 951(b). - "(3) Foreign tax credits.—The amount of any income, war, profits, or excess profit taxes paid (or deemed paid under sections 902 and 960) or accrued by the taxpayer with respect to the excess qualified foreign distribution amount for which a credit would be allowable under section 901 in the absence of this section, shall be reduced by 85 percent. No deduction shall be allowed under this chapter for the portion of any tax for
which credit is not allowable by reason of the preceding sentence. | 1 | "(4) Foreign tax credit limitation.—For | |----|--| | 2 | purposes of section 904, there shall be disregarded | | 3 | 85 percent of— | | 4 | "(A) the excess qualified foreign distribu- | | 5 | tion amount, | | 6 | "(B) the amount determined under section | | 7 | 78 which is attributable to such excess qualified | | 8 | foreign distribution amount, and | | 9 | "(C) the amounts (including assets, gross | | 10 | income, and other relevant bases of apportion- | | 11 | ment) which are attributable to the excess | | 12 | qualified foreign distribution amount which | | 13 | would, determined without regard to this sec- | | 14 | tion, be used to apportion the expenses, losses, | | 15 | and deductions of the taxpayer under section | | 16 | 861 and 864 in determining its taxable income | | 17 | from sources without the United States. | | 18 | For purposes of applying subparagraph (C), the | | 19 | principles of section 864(e)(3)(A) shall apply. | | 20 | "(5) Treatment of acquisitions and dis- | | 21 | POSITIONS.—Rules similar to the rules of section | | 22 | 41(f)(3) shall apply in the case of acquisitions or | | 23 | dispositions of controlled foreign corporations occur- | | 24 | ring on or after the first day of the earliest taxable | | 1 | year taken into account in determining the fixed | |----|---| | 2 | base period. | | 3 | "(6) Treatment of consolidated | | 4 | GROUPS.—Members of an affiliated group of cor- | | 5 | porations filing a consolidated return under section | | 6 | 1501 shall be treated as a single taxpayer for pur- | | 7 | poses of this section. | | 8 | "(7) Designation of dividends.—Subject to | | 9 | subsection (b)(2), the taxpayer shall designate the | | 10 | particular dividends received during the taxable year | | 11 | from 1 or more corporations which are controlled | | 12 | foreign corporations in which it is a United States | | 13 | shareholder which are dividends excluded from the | | 14 | excess qualified foreign distribution amount. The | | 15 | total amount of such designated dividends shall | | 16 | equal the base dividend amount. | | 17 | "(8) Treatment of expenses, losses, and | | 18 | DEDUCTIONS.—Any expenses, losses, or deductions | | 19 | of the taxpayer allowable under subchapter B— | | 20 | "(A) shall not be applied to reduce the | | 21 | amounts described in subsection (a)(1), and | | 22 | "(B) shall be applied to reduce other in- | | 23 | come of the taxpayer (determined without re- | | 24 | gard to the amounts described in subsection | | 25 | (a)(1)). | 1 "(d) Election.— 9 10 11 12 13 14 15 16 17 18 19 - "(1) IN GENERAL.—An election under this section shall be made on the taxpayer's timely filed income tax return for the first taxable year (determined by taking extensions into account) ending 120 days or more after the date of the enactment of this section, and, once made, may be revoked only with the consent of the Secretary. - "(2) ALL CONTROLLED FOREIGN CORPORA-TIONS.—The election shall apply to all corporations which are controlled foreign corporations in which the taxpayer is a United States shareholder during the taxable year. - "(3) Consolidated group of corporations filing a consolidated return under section 1501 for the taxable year, an election under this section shall be made by the common parent of the affiliated group which includes the taxpayer and shall apply to all members of the affiliated group. - "(e) Regulations.—The Secretary shall prescribe such regulations as may be necessary and appropriate to carry out the purposes of this section, including regulations under section 55 and regulations addressing corporations which, during the fixed base period or thereafter, - 1 join or leave an affiliated group of corporations filing a - 2 consolidated return.". - 3 (b) Conforming Amendment.—The table of sec- - 4 tions for subpart F of part III of subchapter N of chapter - 5 1 is amended by adding at the end the following new item: "Sec. 965. Toll tax imposed on excess qualified foreign distribution amount.". - 6 (c) Effective Date.—The amendments made by - 7 this section shall apply only to the first taxable year of - 8 the electing taxpayer ending 120 days or more after the - 9 date of the enactment of this Act. - 10 SEC. 232. EXCLUSION OF INCOME DERIVED FROM CERTAIN - 11 WAGERS ON HORSE RACES AND DOG RACES - 12 FROM GROSS INCOME OF NONRESIDENT - 13 ALIEN INDIVIDUALS. - 14 (a) IN GENERAL.—Subsection (b) of section 872 (re- - 15 lating to exclusions) is amended by redesignating para- - 16 graphs (5), (6), and (7) as paragraphs (6), (7), and (8), - 17 respectively, and inserting after paragraph (4) the fol- - 18 lowing new paragraph: - 19 "(5) Income derived from wagering - 20 TRANSACTIONS IN CERTAIN PARIMUTUEL POOLS.— - 21 Gross income derived by a nonresident alien indi- - vidual from a legal wagering transaction initiated - outside the United States in a parimutuel pool with | 1 | respect to a live horse race or dog race in the United | |----|---| | 2 | States.". | | 3 | (b) Conforming Amendment.—Section 883(a)(4) | | 4 | is amended by striking "(5), (6), and (7)" and inserting | | 5 | "(6), (7), and (8)". | | 6 | (c) Effective Date.—The amendments made by | | 7 | this section shall apply to wagers made after the date of | | 8 | the enactment of this Act. | | 9 | SEC. 233. LIMITATION OF WITHHOLDING TAX FOR PUERTO | | 10 | RICO CORPORATIONS. | | 11 | (a) In General.—Subsection (b) of section 881 is | | 12 | amended by redesignating paragraph (2) as paragraph (3) | | 13 | and by inserting after paragraph (1) the following new | | 14 | paragraph: | | 15 | "(2) Commonwealth of Puerto Rico.—If | | 16 | dividends are received during a taxable year by a | | 17 | corporation— | | 18 | "(A) created or organized in, or under the | | 19 | law of, the Commonwealth of Puerto Rico, and | | 20 | "(B) with respect to which the require- | | 21 | ments of subparagraphs (A), (B), and (C) of | | 22 | paragraph (1) are met for the taxable year, | | 23 | subsection (a) shall be applied for such taxable year | | 24 | by substituting '10 percent' for '30 percent'.". | | 1 | (b) Withholding.—Subsection (c) of section 1442 | |----|---| | 2 | (relating to withholding of tax on foreign corporations) is | | 3 | amended— | | 4 | (1) by striking "For purposes" and inserting | | 5 | the following: | | 6 | "(1) Guam, American Samoa, the Northern | | 7 | MARIANA ISLANDS, AND THE VIRGIN ISLANDS.—For | | 8 | purposes", and | | 9 | (2) by adding at the end the following new | | 10 | paragraph: | | 11 | "(2) Commonwealth of Puerto Rico.—If | | 12 | dividends are received during a taxable year by a | | 13 | corporation— | | 14 | "(A) created or organized in, or under the | | 15 | law of, the Commonwealth of Puerto Rico, and | | 16 | "(B) with respect to which the require- | | 17 | ments of subparagraphs (A), (B), and (C) of | | 18 | section 881(b)(1) are met for the taxable year, | | 19 | subsection (a) shall be applied for such taxable year | | 20 | by substituting '10 percent' for '30 percent'.". | | 21 | (b) Conforming Amendments.— | | 22 | (1) Subsection (b) of section 881 is amended by | | 23 | striking "Guam and Virgin Islands Corpora- | | 24 | TIONS" in the heading and inserting "Posses- | | 25 | SIONS". | | 1 | (2) Paragraph (1) of section 881(b) is amended | |----|---| | 2 | by striking "In General" in the heading and in- | | 3 | serting "Guam, american samoa, the northern | | 4 | MARIANA ISLANDS, AND THE VIRGIN ISLANDS". | | 5 | (c) Effective Date.—The amendments made by | | 6 | this section shall apply to dividends paid after the date | | 7 | of the enactment of this Act. | | 8 | SEC. 234. REPORT ON WTO DISPUTE SETTLEMENT PANELS | | 9 | AND THE APPELLATE BODY. | | 10 | Not later than March 31, 2004, the Secretary of | | 11 | Commerce, in consultation with the United States Trade | | 12 | Representative, shall transmit a report to the Committee | | 13 | on Finance of the Senate and the Committee on Ways and | | 14 | Means of the House of Representatives, regarding whether | | 15 | dispute settlement panels and the Appellate Body of the | | 16 | World Trade Organization have— | | 17 | (1) added to or diminished the rights of the | | 18 | United States by imposing obligations or restrictions | | 19 | on the use of antidumping, countervailing, and safe- | | 20 | guard measures not agreed to under the Agreement | | 21 | on Implementation of Article VI of the General | | 22 | Agreement on Tariffs and Trade of 1994, the Agree- | | 23 | ment on Subsidies and Countervailing Measures, | | 24 | and the Agreement on Safeguards; | | 1 | (2) appropriately applied the standard of review | |----|--| | 2 | contained in Article 17.6 of the Agreement on Im- | | 3 | plementation of Article VI of the General Agreement | | 4 | on Tariffs and Trade of 1994; or | | 5 | (3) exceeded their authority or terms of ref- | | 6 | erence under the Agreements referred to in para- | | 7 | graph (1). | | 8 | SEC. 235. STUDY OF IMPACT OF INTERNATIONAL TAX LAWS | | 9 | ON TAXPAYERS OTHER THAN LARGE COR- | | 10 | PORATIONS. | | 11 | (a) STUDY.—The Secretary of the Treasury or the | | 12 | Secretary's delegate shall conduct a study of the impact | | 13 | of Federal international tax rules on taxpayers other than | | 14 | large corporations, including the burdens placed on such | | 15 | taxpayers in complying with such rules. | | 16 | (b) Report.—Not later than 180 days after the date | | 17 | of the enactment of this Act, the Secretary shall report | | 18 | to the Committee on Finance of the Senate and the Com- | | 19 | mittee on
Ways and Means of the House of Representa- | | 20 | tives the results of the study conducted under subsection | | 21 | (a), including any recommendations for legislative or ad- | | 22 | ministrative changes to reduce the compliance burden on | | 23 | taxpayers other than large corporations and for such other | | 24 | purposes as the Secretary determines appropriate. | | 1 | SEC. 236. DELAY IN EFFECTIVE DATE OF FINAL REGULA- | |---|---| | 2 | TIONS GOVERNING EXCLUSION OF INCOME | | 3 | FROM INTERNATIONAL OPERATION OF SHIPS | | 4 | OR AIRCRAFT. | | 5 | Notwithstanding the provisions of Treasury regula- | | 6 | tion § 1.883–5, the final regulations issued by the Sec- | | 7 | retary of the Treasury relating to income derived by for- | | 8 | eign corporations from the international operation of ships | | 9 | or aircraft (Treasury regulations § 1.883–1 through | | 10 | § 1.883–5) shall apply to taxable years of a foreign cor- | | 11 | poration seeking qualified foreign corporation status be- | | 12 | ginning after December 31, 2004. | | 13 | SEC. 237. INTEREST PAYMENTS DEDUCTIBLE WHERE DIS- | | | | | 14 | QUALIFIED GUARANTEE HAS NO ECONOMIC | | | QUALIFIED GUARANTEE HAS NO ECONOMIC EFFECT. | | 15 | | | 15
16 | EFFECT. | | 15
16
17 | EFFECT. (a) In General.—Section 163(j)(6)(D)(ii) (relating | | 15
16
17
18 | EFFECT. (a) In General.—Section 163(j)(6)(D)(ii) (relating to exceptions to disqualified guarantee) is amended— | | 15
16
17
18 | EFFECT. (a) In General.—Section 163(j)(6)(D)(ii) (relating to exceptions to disqualified guarantee) is amended— (1) by striking "or" at the end of subclause (I), | | 115
116
117
118
119
220 | EFFECT. (a) IN GENERAL.—Section 163(j)(6)(D)(ii) (relating to exceptions to disqualified guarantee) is amended— (1) by striking "or" at the end of subclause (I), (2) by striking the period at the end of sub- | | 115
116
117
118
119
220
221 | EFFECT. (a) In General.—Section 163(j)(6)(D)(ii) (relating to exceptions to disqualified guarantee) is amended— (1) by striking "or" at the end of subclause (I), (2) by striking the period at the end of subclause (II) and inserting ", or", | | 114
115
116
117
118
119
220
221
222
23 | EFFECT. (a) IN GENERAL.—Section 163(j)(6)(D)(ii) (relating to exceptions to disqualified guarantee) is amended— (1) by striking "or" at the end of subclause (I), (2) by striking the period at the end of subclause (II) and inserting ", or", (3) by inserting after subclause (II) the fol- | | 115
116
117
118
119
220
221
222 | EFFECT. (a) IN GENERAL.—Section 163(j)(6)(D)(ii) (relating to exceptions to disqualified guarantee) is amended— (1) by striking "or" at the end of subclause (I), (2) by striking the period at the end of subclause (II) and inserting ", or", (3) by inserting after subclause (II) the following new subclause: | | 15
16
17
18
19
20
21
22
23 | EFFECT. (a) IN GENERAL.—Section 163(j)(6)(D)(ii) (relating to exceptions to disqualified guarantee) is amended— (1) by striking "or" at the end of subclause (I), (2) by striking the period at the end of subclause (II) and inserting ", or", (3) by inserting after subclause (II) the following new subclause: "(III) in the case of a guarantee | | 1 | retary that the taxpayer could have | |----|---| | 2 | borrowed from an unrelated person | | 3 | without the guarantee.". | | 4 | (b) Effective Date.—The amendments made by | | 5 | this section shall apply to guarantees issued on or after | | 6 | the date of the enactment of this Act. | | 7 | TITLE III—DOMESTIC MANUFAC- | | 8 | TURING AND BUSINESS PRO- | | 9 | VISIONS | | 10 | Subtitle A—General Provisions | | 11 | SEC. 301. EXPANSION OF QUALIFIED SMALL-ISSUE BOND | | 12 | PROGRAM. | | 13 | (a) In General.—Subparagraph (F) of section | | 14 | 144(a)(4) (relating to \$10,000,000 limit in certain cases) | | 15 | is amended to read as follows: | | 16 | "(F) Additional capital expenditures | | 17 | NOT TAKEN INTO ACCOUNT.—With respect to | | 18 | any issue, in addition to any capital expenditure | | 19 | described in subparagraph (C), capital expendi- | | 20 | tures of not to exceed \$10,000,000 shall not be | | 21 | taken into account for purposes of applying | | 22 | subparagraph (A)(ii).". | | 23 | (b) Effective Date.—The amendment made by | | 24 | this section shall apply to bonds issued after the date of | | 25 | the enactment of this Act. | | 1 | SEC. 302. EXPENSING OF BROADBAND INTERNET ACCESS | |----|--| | 2 | EXPENDITURES. | | 3 | (a) In General.—Part VI of subchapter B of chap- | | 4 | ter 1 (relating to itemized deductions for individuals and | | 5 | corporations) is amended by inserting after section 190 | | 6 | the following new section: | | 7 | "SEC. 191. BROADBAND EXPENDITURES. | | 8 | "(a) Treatment of Expenditures.— | | 9 | "(1) In general.—A taxpayer may elect to | | 10 | treat any qualified broadband expenditure which is | | 11 | paid or incurred by the taxpayer as an expense | | 12 | which is not chargeable to capital account. Any ex- | | 13 | penditure which is so treated shall be allowed as a | | 14 | deduction. | | 15 | "(2) Election.—An election under paragraph | | 16 | (1) shall be made at such time and in such manner | | 17 | as the Secretary may prescribe by regulation. | | 18 | "(b) Qualified Broadband Expenditures.—For | | 19 | purposes of this section— | | 20 | "(1) In GENERAL.—The term 'qualified | | 21 | broadband expenditure' means, with respect to any | | 22 | taxable year, any direct or indirect costs incurred | | 23 | and properly taken into account with respect to— | | 24 | "(A) the purchase or installation of quali- | | 25 | fied equipment (including any upgrades there- | | 26 | to), and | | 1 | "(B) the connection of such qualified | |----|---| | 2 | equipment to any qualified subscriber. | | 3 | "(2) CERTAIN SATELLITE EXPENDITURES EX- | | 4 | CLUDED.—Such term shall not include any costs in- | | 5 | curred with respect to the launching of any satellite | | 6 | equipment. | | 7 | "(3) Leased equipment.—Such term shall in- | | 8 | clude so much of the purchase price paid by the les- | | 9 | sor of qualified equipment subject to a lease de- | | 10 | scribed in subsection (c)(2)(B) as is attributable to | | 11 | expenditures incurred by the lessee which would oth- | | 12 | erwise be described in paragraph (1). | | 13 | "(c) When Expenditures Taken Into Ac- | | 14 | COUNT.—For purposes of this section— | | 15 | "(1) In general.—Qualified broadband ex- | | 16 | penditures with respect to qualified equipment shall | | 17 | be taken into account with respect to the first tax- | | 18 | able year in which— | | 19 | "(A) current generation broadband services | | 20 | are provided through such equipment to quali- | | 21 | fied subscribers, or | | 22 | "(B) next generation broadband services | | 23 | are provided through such equipment to quali- | | 24 | fied subscribers. | | 25 | "(2) Limitation.— | | 1 | "(A) IN GENERAL.—Qualified expenditures | |----|--| | 2 | shall be taken into account under paragraph (1) | | 3 | only with respect to qualified equipment— | | 4 | "(i) the original use of which com- | | 5 | mences with the taxpayer, and | | 6 | "(ii) which is placed in service, after | | 7 | the date of the enactment of this Act. | | 8 | "(B) Sale-leasebacks.—For purposes of | | 9 | subparagraph (A), if property— | | 10 | "(i) is originally placed in service | | 11 | after the date of the enactment of this Act | | 12 | by any person, and | | 13 | "(ii) sold and leased back by such per- | | 14 | son within 3 months after the date such | | 15 | property was originally placed in service, | | 16 | such property shall be treated as originally | | 17 | placed in service not earlier than the date on | | 18 | which such property is used under the leaseback | | 19 | referred to in clause (ii). | | 20 | "(d) Special Allocation Rules.— | | 21 | "(1) Current generation broadband serv- | | 22 | ICES.—For purposes of determining the amount of | | 23 | qualified broadband expenditures under subsection | | 24 | (a)(1) with respect to qualified equipment through | | 25 | which current generation broadband services are | | 1 | provided, if the qualified equipment is capable of | |----|---| | 2 | serving both qualified subscribers and other sub- | | 3 | scribers, the qualified broadband expenditures shall | | 4 | be multiplied by a fraction— | | 5 | "(A) the numerator of which is the sum of | | 6 | the number of potential qualified subscribers | | 7 | within the rural areas and the underserved | | 8 | areas which the equipment is capable of serving | | 9 | with current generation broadband services, and | | 10 | "(B) the denominator of which is the total | | 11 | potential subscriber population of the area | | 12 | which the equipment is capable of serving with | | 13 | current generation broadband services. | | 14 | "(2) Next Generation broadband serv- | | 15 | ICES.—For purposes of determining the amount of | | 16 | qualified broadband expenditures under subsection | | 17 | (a)(1) with respect to qualified equipment through | | 18 | which next generation broadband services are pro- | | 19 | vided, if the qualified equipment is capable of serv- | | 20 | ing both qualified
subscribers and other subscribers, | | 21 | the qualified expenditures shall be multiplied by a | | 22 | fraction— | | 23 | "(A) the numerator of which is the sum | | 24 | of— | | 1 | "(i) the number of potential qualified | |----|--| | 2 | subscribers within the rural areas and un- | | 3 | derserved areas, plus | | 4 | "(ii) the number of potential qualified | | 5 | subscribers within the area consisting only | | 6 | of residential subscribers not described in | | 7 | clause (i), | | 8 | which the equipment is capable of serving with | | 9 | next generation broadband services, and | | 10 | "(B) the denominator of which is the total | | 11 | potential subscriber population of the area | | 12 | which the equipment is capable of serving with | | 13 | next generation broadband services. | | 14 | "(e) Definitions.—For purposes of this section— | | 15 | "(1) Antenna.—The term 'antenna' means | | 16 | any device used to transmit or receive signals | | 17 | through the electromagnetic spectrum, including sat- | | 18 | ellite equipment. | | 19 | "(2) Cable operator.—The term 'cable oper- | | 20 | ator' has the meaning given such term by section | | 21 | 602(5) of the Communications Act of 1934 (47 | | 22 | U.S.C. 522(5)). | | 23 | "(3) Commercial mobile service car- | | 24 | RIER.—The term 'commercial mobile service carrier' | | 25 | means any person authorized to provide commercial | - mobile radio service as defined in section 20.3 of title 47, Code of Federal Regulations. - "(4) CURRENT GENERATION BROADBAND SERV-ICE.—The term 'current generation broadband service' means the transmission of signals at a rate of at least 1,000,000 bits per second to the subscriber and at least 128,000 bits per second from the subscriber. - "(5) MULTIPLEXING OR DEMULTIPLEXING.— The term 'multiplexing' means the transmission of 2 or more signals over a single channel, and the term 'demultiplexing' means the separation of 2 or more signals previously combined by compatible multiplexing equipment. - "(6) NEXT GENERATION BROADBAND SERV-ICE.—The term 'next generation broadband service' means the transmission of signals at a rate of at least 22,000,000 bits per second to the subscriber and at least 5,000,000 bits per second from the subscriber. - "(7) Nonresidential subscriber subscriber.—The term 'nonresidential subscriber' means any person who purchases broadband services which are delivered to the permanent place of business of such person. 9 10 11 12 13 14 15 16 17 18 19 | 1 | "(8) OPEN VIDEO SYSTEM OPERATOR.—The | |----|---| | 2 | term 'open video system operator' means any person | | 3 | authorized to provide service under section 653 of | | 4 | the Communications Act of 1934 (47 U.S.C. 573). | | 5 | "(9) Other Wireless Carrier.—The term | | 6 | 'other wireless carrier' means any person (other than | | 7 | a telecommunications carrier, commercial mobile | | 8 | service carrier, cable operator, open video system op- | | 9 | erator, or satellite carrier) providing current genera- | | 10 | tion broadband services or next generation | | 11 | broadband service to subscribers through the radio | | 12 | transmission of energy. | | 13 | "(10) Packet switching.—The term 'packet | | 14 | switching' means controlling or routing the path of | | 15 | any digitized transmission signal which is assembled | | 16 | into packets or cells. | | 17 | "(11) Provider.—The term 'provider' means, | | 18 | with respect to any qualified equipment— | | 19 | "(A) a cable operator, | | 20 | "(B) a commercial mobile service carrier, | | 21 | "(C) an open video system operator, | | 22 | "(D) a satellite carrier, | | 23 | "(E) a telecommunications carrier, or | | 24 | "(F) any other wireless carrier, | | 1 | providing current generation broadband services or | |----|---| | 2 | next generation broadband services to subscribers | | 3 | through such qualified equipment. | | 4 | "(12) Provision of Services.—A provider | | 5 | shall be treated as providing services to 1 or more | | 6 | subscribers if— | | 7 | "(A) such a subscriber has been passed by | | 8 | the provider's equipment and can be connected | | 9 | to such equipment for a standard connection | | 10 | fee, | | 11 | "(B) the provider is physically able to de- | | 12 | liver current generation broadband services or | | 13 | next generation broadband services, as applica- | | 14 | ble, to such a subscriber without making more | | 15 | than an insignificant investment with respect to | | 16 | such subscriber, | | 17 | "(C) the provider has made reasonable ef- | | 18 | forts to make such subscribers aware of the | | 19 | availability of such services, | | 20 | "(D) such services have been purchased by | | 21 | 1 or more such subscribers, and | | 22 | "(E) such services are made available to | | 23 | such subscribers at average prices comparable | | 24 | to those at which the provider makes available | | 1 | similar services in any areas in which the pro- | |----|---| | 2 | vider makes available such services. | | 3 | "(13) Qualified equipment.— | | 4 | "(A) IN GENERAL.—The term 'qualified | | 5 | equipment' means equipment which provides | | 6 | current generation broadband services or next | | 7 | generation broadband services— | | 8 | "(i) at least a majority of the time | | 9 | during periods of maximum demand to | | 10 | each subscriber who is utilizing such serv- | | 11 | ices, and | | 12 | "(ii) in a manner substantially the | | 13 | same as such services are provided by the | | 14 | provider to subscribers through equipment | | 15 | with respect to which no deduction is al- | | 16 | lowed under subsection (a)(1). | | 17 | "(B) Only certain investment taken | | 18 | INTO ACCOUNT.—Except as provided in sub- | | 19 | paragraph (C) or (D), equipment shall be taken | | 20 | into account under subparagraph (A) only to | | 21 | the extent it— | | 22 | "(i) extends from the last point of | | 23 | switching to the outside of the unit, build- | | 24 | ing, dwelling, or office owned or leased by | | 1 | a subscriber in the case of a telecommuni- | |----|--| | 2 | cations carrier, | | 3 | "(ii) extends from the customer side | | 4 | of the mobile telephone switching office to | | 5 | a transmission/receive antenna (including | | 6 | such antenna) owned or leased by a sub- | | 7 | scriber in the case of a commercial mobile | | 8 | service carrier, | | 9 | "(iii) extends from the customer side | | 10 | of the headend to the outside of the unit, | | 11 | building, dwelling, or office owned or | | 12 | leased by a subscriber in the case of a | | 13 | cable operator or open video system oper- | | 14 | ator, or | | 15 | "(iv) extends from a transmission/re- | | 16 | ceive antenna (including such antenna) | | 17 | which transmits and receives signals to or | | 18 | from multiple subscribers, to a trans- | | 19 | mission/receive antenna (including such | | 20 | antenna) on the outside of the unit, build- | | 21 | ing, dwelling, or office owned or leased by | | 22 | a subscriber in the case of a satellite car- | | 23 | rier or other wireless carrier, unless such | | 24 | other wireless carrier is also a tele- | | 25 | communications carrier. | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 "(C) Packet switching equipment.— Packet switching equipment, regardless of location, shall be taken into account under subparagraph (A) only if it is deployed in connection with equipment described in subparagraph (B) and is uniquely designed to perform the function of packet switching for current generation broadband services ornext generation broadband services, but only if such packet switching is the last in a series of such functions performed in the transmission of a signal to a subscriber or the first in a series of such functions performed in the transmission of a signal from a subscriber. "(D) MULTIPLEXING AND DEMULTIPLEXING EQUIPMENT.—Multiplexing and demultiplexing equipment shall be taken into account under subparagraph (A) only to the extent it is deployed in connection with equipment described in subparagraph (B) and is uniquely designed to perform the function of multiplexing and demultiplexing packets or cells of data and making associated application adaptions, but only if such multiplexing or demultiplexing equipment is located between | 1 | packet switching equipment described in sub- | |----|---| | 2 | paragraph (C) and the subscriber's premises. | | 3 | "(14) QUALIFIED SUBSCRIBER.—The term | | 4 | 'qualified subscriber' means— | | 5 | "(A) with respect to the provision of cur- | | 6 | rent generation broadband services— | | 7 | "(i) any nonresidential subscriber | | 8 | maintaining a permanent place of business | | 9 | in a rural area or underserved area, or | | 10 | "(ii) any residential subscriber resid- | | 11 | ing in a dwelling located in a rural area or | | 12 | underserved area which is not a saturated | | 13 | market, and | | 14 | "(B) with respect to the provision of next | | 15 | generation broadband services— | | 16 | "(i) any nonresidential subscriber | | 17 | maintaining a permanent place of business | | 18 | in a rural area or underserved area, or | | 19 | "(ii) any residential subscriber. | | 20 | "(15) Residential subscriber.—The term | | 21 | 'residential subscriber' means any individual who | | 22 | purchases broadband services which are delivered to | | 23 | such individual's dwelling. | | 24 | "(16) Rural area.—The term 'rural area' | | 25 | means any census tract which— | | 1 | "(A) is not within 10 miles of any incor- | |---|---| | 2 | porated or census designated place containing | | 3 | more than 25,000 people, and | - "(B) is not within a
county or county equivalent which has an overall population density of more than 500 people per square mile of land. - "(17) RURAL SUBSCRIBER.—The term 'rural subscriber' means any residential subscriber residing in a dwelling located in a rural area or nonresidential subscriber maintaining a permanent place of business located in a rural area. "(18) SATELLITE CARRIER.—The term 'satellite carrier' means any person using the facilities of a satellite or satellite service licensed by the Federal Communications Commission and operating in the Fixed-Satellite Service under part 25 of title 47 of the Code of Federal Regulations or the Direct Broadcast Satellite Service under part 100 of title 47 of such Code to establish and operate a channel of communications for distribution of signals, and owning or leasing a capacity or service on a satellite in order to provide such point-to-multipoint distribution. | 1 | "(19) Saturated Market.—The term 'satu- | |----|---| | 2 | rated market' means any census tract in which, as | | 3 | of the date of the enactment of this section— | | 4 | "(A) current generation broadband services | | 5 | have been provided by a single provider to 85 | | 6 | percent or more of the total number of potential | | 7 | residential subscribers residing in dwellings lo- | | 8 | cated within such census tract, and | | 9 | "(B) such services can be utilized— | | 10 | "(i) at least a majority of the time | | 11 | during periods of maximum demand by | | 12 | each such subscriber who is utilizing such | | 13 | services, and | | 14 | "(ii) in a manner substantially the | | 15 | same as such services are provided by the | | 16 | provider to subscribers through equipment | | 17 | with respect to which no deduction is al- | | 18 | lowed under subsection (a)(1). | | 19 | "(20) Subscriber.—The term 'subscriber' | | 20 | means any person who purchases current generation | | 21 | broadband services or next generation broadband | | 22 | services. | | 23 | "(21) Telecommunications carrier.—The | | 24 | term 'telecommunications carrier' has the meaning | | 1 | given such term by section 3(44) of the Communica- | |----|---| | 2 | tions Act of 1934 (47 U.S.C. 153(44)), but— | | 3 | "(A) includes all members of an affiliated | | 4 | group of which a telecommunications carrier is | | 5 | a member, and | | 6 | "(B) does not include a commercial mobile | | 7 | service carrier. | | 8 | "(22) Total potential subscriber popu- | | 9 | LATION.—The term 'total potential subscriber popu- | | 10 | lation' means, with respect to any area and based on | | 11 | the most recent census data, the total number of po- | | 12 | tential residential subscribers residing in dwellings | | 13 | located in such area and potential nonresidential | | 14 | subscribers maintaining permanent places of busi- | | 15 | ness located in such area. | | 16 | "(23) Underserved area.—The term 'under- | | 17 | served area' means— | | 18 | "(A) any census tract which is located in— | | 19 | "(i) an empowerment zone or enter- | | 20 | prise community designated under section | | 21 | 1391, or | | 22 | "(ii) the District of Columbia Enter- | | 23 | prise Zone established under section 1400, | | 24 | or | | 25 | "(B) any census tract— | | 1 | "(i) the poverty level of which is at | |----|--| | 2 | least 30 percent (based on the most recent | | 3 | census data), and | | 4 | "(ii) the median family income of | | 5 | which does not exceed— | | 6 | "(I) in the case of a census tract | | 7 | located in a metropolitan statistical | | 8 | area, 70 percent of the greater of the | | 9 | metropolitan area median family in- | | 10 | come or the statewide median family | | 11 | income, and | | 12 | "(II) in the case of a census tract | | 13 | located in a nonmetropolitan statis- | | 14 | tical area, 70 percent of the non- | | 15 | metropolitan statewide median family | | 16 | income. | | 17 | "(24) Underserved subscriber.—The term | | 18 | 'underserved subscriber' means any residential sub- | | 19 | scriber residing in a dwelling located in an under- | | 20 | served area or nonresidential subscriber maintaining | | 21 | a permanent place of business located in an under- | | 22 | served area. | | 23 | "(f) Special Rules.— | | 24 | "(1) Property used outside the united | | 25 | STATES. ETC NOT QUALIFIED.—No expenditures | shall be taken into account under subsection (a)(1) with respect to the portion of the cost of any property referred to in section 50(b) or with respect to the portion of the cost of any property specified in an election under section 179. ## "(2) Basis reduction.— - "(A) IN GENERAL.—For purposes of this title, the basis of any property shall be reduced by the portion of the cost of such property taken into account under subsection (a)(1). - "(B) Ordinary income recapture.— For purposes of section 1245, the amount of the deduction allowable under subsection (a)(1) with respect to any property which is of a character subject to the allowance for depreciation shall be treated as a deduction allowed for depreciation under section 167. - "(3) COORDINATION WITH SECTION 38.—No credit shall be allowed under section 38 with respect to any amount for which a deduction is allowed under subsection (a)(1).". - 22 (b) Special Rule for Mutual or Cooperative 23 Telephone Companies.—Section 512(b) (relating to 24 modifications) is amended by adding at the end the fol- - 25 lowing new paragraph: 1 "(18) Special rule for mutual or cooper-2 ATIVE TELEPHONE COMPANIES.—A mutual or coop-3 erative telephone company which for the taxable year 4 satisfies the requirements of section 501(c)(12)(A)5 may elect to reduce its unrelated business taxable in-6 come for such year, if any, by an amount that does 7 not exceed the qualified broadband expenditures 8 which would be taken into account under section 9 191 for such year by such company if such company 10 was not exempt from taxation. Any amount which is 11 allowed as a deduction under this paragraph shall 12 not be allowed as a deduction under section 191 and 13 the basis of any property to which this paragraph 14 reduced applies shall be under section 15 1016(a)(29).". ## (c) Conforming Amendments.— (1) Section 263(a)(1) (relating to capital expenditures) is amended by striking "or" at the end of subparagraph (G), by striking the period at the end of subparagraph (H) and inserting ", or", and by adding at the end the following new subparagraph: 23 "(I) expenditures for which a deduction is 24 allowed under section 191.". 16 17 18 19 20 21 | 1 | (2) Section 1016(a) of such Code is amended | |----|---| | 2 | by striking "and" at the end of paragraph (27), by | | 3 | striking the period at the end of paragraph (28) and | | 4 | inserting ", and", and by adding at the end the fol- | | 5 | lowing new paragraph: | | 6 | "(29) to the extent provided in section | | 7 | 191(f)(2).". | | 8 | (3) The table of sections for part VI of sub- | | 9 | chapter A of chapter 1 of such Code is amended by | | 10 | inserting after the item relating to section 190 the | | 11 | following new item: | | | "Sec. 191. Broadband expenditures.". | | 12 | (d) Designation of Census Tracts.— | | 13 | (1) In General.—The Secretary of the Treas- | | 14 | ury shall, not later than 90 days after the date of | | 15 | the enactment of this Act, designate and publish | | 16 | those census tracts meeting the criteria described in | | 17 | paragraphs (16), (22), and (23) of section 191(e) of | | 18 | the Internal Revenue Code of 1986 (as added by | | 19 | this section). In making such designations, the Sec- | | 20 | retary of the Treasury shall consult with such other | | 21 | departments and agencies as the Secretary deter- | | 22 | mines appropriate. | | 23 | (2) Saturated Market.— | | 24 | (A) In general.—For purposes of design | | | | nating and publishing those census tracts meet- | 1 | ing the criteria described in subsection (e)(19) | |----|---| | 2 | of such section 191— | | 3 | (i) the Secretary of the Treasury shall | | 4 | prescribe not later than 30 days after the | | 5 | date of the enactment of this Act the form | | 6 | upon which any provider which takes the | | 7 | position that it meets such criteria with re- | | 8 | spect to any census tract shall submit a | | 9 | list of such census tracts (and any other | | 10 | information required by the Secretary) not | | 11 | later than 60 days after the date of the | | 12 | publication of such form, and | | 13 | (ii) the Secretary of the Treasury | | 14 | shall publish an aggregate list of such cen- | | 15 | sus tracts and the applicable providers not | | 16 | later than 30 days after the last date such | | 17 | submissions are allowed under clause (i). | | 18 | (B) No subsequent lists required.— | | 19 | The Secretary of the Treasury shall not be re- | | 20 | quired to publish any list of census tracts meet- | | 21 | ing such criteria subsequent to the list de- | | 22 | scribed in subparagraph (A)(ii). | | 23 | (e) Other Regulatory Matters.— | | 24 | (1) Prohibition.—No Federal or State agency | | 25 | or instrumentality shall adopt regulations or rate- | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 making procedures that would have the effect of eliminating or reducing any deduction or portion thereof allowed under section 191 of the Internal Revenue Code of 1986 (as added by this section) or otherwise subverting the purpose of this section. (2) Treasury regulatory authority.—It is the intent of Congress in providing the election to deduct qualified broadband expenditures under section 191 of the Internal Revenue Code of 1986 (as added by this section) to provide incentives for the purchase, installation, and connection of equipment and
facilities offering expanded broadband access to the Internet for users in certain low income and rural areas of the United States, as well as to residential users nationwide, in a manner that maintains competitive neutrality among the various classes of providers of broadband services. Accordingly, the Secretary of the Treasury shall prescribe such regulations as may be necessary or appropriate to carry out the purposes of section 191 of such Code, including— (A) regulations to determine how and when a taxpayer that incurs qualified broadband expenditures satisfies the requirements of section | 1 | 191 of such Code to provide broadband serv- | |--|--| | 2 | ices, and | | 3 | (B) regulations describing the information, | | 4 | records, and data taxpayers are required to pro- | | 5 | vide the Secretary to substantiate compliance | | 6 | with the requirements of section 191 of such | | 7 | Code. | | 8 | (f) Effective Date.—The amendments made by | | 9 | this section shall apply to expenditures incurred after the | | 10 | date of the enactment of this Act and before the date | | 11 | which is 12 months after the date of the enactment of | | 12 | this Act. | | 13 | SEC. 303. EXEMPTION OF NATURAL AGING PROCESS IN DE- | | 13 | | | | TERMINATION OF PRODUCTION PERIOD FOR | | 14 | | | 14
15 | TERMINATION OF PRODUCTION PERIOD FOR | | 14
15
16
17 | TERMINATION OF PRODUCTION PERIOD FOR DISTILLED SPIRITS UNDER SECTION 263A. (a) IN GENERAL.—Section 263A(f) of the Internal | | 14
15
16
17 | TERMINATION OF PRODUCTION PERIOD FOR DISTILLED SPIRITS UNDER SECTION 263A. (a) IN GENERAL.—Section 263A(f) of the Internal | | 14
15
16
17 | TERMINATION OF PRODUCTION PERIOD FOR DISTILLED SPIRITS UNDER SECTION 263A. (a) IN GENERAL.—Section 263A(f) of the Internal Revenue Code of 1986 (relating to general exceptions) is | | 14
15
16
17
18 | TERMINATION OF PRODUCTION PERIOD FOR DISTILLED SPIRITS UNDER SECTION 263A. (a) IN GENERAL.—Section 263A(f) of the Internal Revenue Code of 1986 (relating to general exceptions) is amended by adding at the end the following new para- | | 14
15
16
17
18 | TERMINATION OF PRODUCTION PERIOD FOR DISTILLED SPIRITS UNDER SECTION 263A. (a) IN GENERAL.—Section 263A(f) of the Internal Revenue Code of 1986 (relating to general exceptions) is amended by adding at the end the following new paragraph: | | 14
15
16
17
18
19
20 | TERMINATION OF PRODUCTION PERIOD FOR DISTILLED SPIRITS UNDER SECTION 263A. (a) IN GENERAL.—Section 263A(f) of the Internal Revenue Code of 1986 (relating to general exceptions) is amended by adding at the end the following new paragraph: "(5) Exemption of Natural aging Process | | 14
15
16
17
18
19
20
21 | TERMINATION OF PRODUCTION PERIOD FOR DISTILLED SPIRITS UNDER SECTION 263A. (a) IN GENERAL.—Section 263A(f) of the Internal Revenue Code of 1986 (relating to general exceptions) is amended by adding at the end the following new paragraph: "(5) Exemption of Natural aging Process IN Determination of Production Period For | | 14
15
16
17
18
19
20
21 | TERMINATION OF PRODUCTION PERIOD FOR DISTILLED SPIRITS UNDER SECTION 263A. (a) In General.—Section 263A(f) of the Internal Revenue Code of 1986 (relating to general exceptions) is amended by adding at the end the following new paragraph: "(5) Exemption of Natural aging Process In Determination of Production Period For Distilled Spirits.—For purposes of this sub- | | 1 | (b) Effective Date.—The amendment made by | |----|--| | 2 | this section shall apply to production periods beginning | | 3 | after the date of the enactment of this Act. | | 4 | SEC. 304. MODIFICATION OF ACTIVE BUSINESS DEFINITION | | 5 | UNDER SECTION 355. | | 6 | (a) In General.—Section 355(b) (defining active | | 7 | conduct of a trade or business) is amended by adding at | | 8 | the end the following new paragraph: | | 9 | "(3) Special rules relating to active | | 10 | BUSINESS REQUIREMENT.— | | 11 | "(A) IN GENERAL.—For purposes of deter- | | 12 | mining whether a corporation meets the re- | | 13 | quirement of paragraph (2)(A), all members of | | 14 | such corporation's separate affiliated group | | 15 | shall be treated as one corporation. For pur- | | 16 | poses of the preceding sentence, a corporation's | | 17 | separate affiliated group is the affiliated group | | 18 | which would be determined under section | | 19 | 1504(a) if such corporation were the common | | 20 | parent and section 1504(b) did not apply. | | 21 | "(B) Control.—For purposes of para- | | 22 | graph (2)(D), all distributee corporations which | | 23 | are members of the same affiliated group (as | | 24 | defined in section 1504(a) without regard to | | 1 | section 1504(b)) shall be treated as one dis- | |----|---| | 2 | tributee corporation.". | | 3 | (b) Conforming Amendments.— | | 4 | (1) Subparagraph (A) of section 355(b)(2) is | | 5 | amended to read as follows: | | 6 | "(A) it is engaged in the active conduct of | | 7 | a trade or business,". | | 8 | (2) Section 355(b)(2) is amended by striking | | 9 | the last sentence. | | 10 | (c) Effective Date.— | | 11 | (1) In general.—The amendments made by | | 12 | this section shall apply— | | 13 | (A) to distributions after the date of the | | 14 | enactment of this Act, and | | 15 | (B) for purposes of determining the contin- | | 16 | ued qualification under section 355(b)(2)(A) of | | 17 | the Internal Revenue Code of 1986 (as amend- | | 18 | ed by subsection $(b)(1)$ of distributions made | | 19 | before such date, as a result of an acquisition | | 20 | disposition, or other restructuring after such | | 21 | date. | | 22 | (2) TRANSITION RULE.—The amendments | | 23 | made by this section shall not apply to any distribu- | | 24 | tion pursuant to a transaction which is— | | 1 | (A) made pursuant to an agreement which | |----|---| | 2 | was binding on such date of enactment and at | | 3 | all times thereafter, | | 4 | (B) described in a ruling request submitted | | 5 | to the Internal Revenue Service on or before | | 6 | such date, or | | 7 | (C) described on or before such date in a | | 8 | public announcement or in a filing with the Se- | | 9 | curities and Exchange Commission. | | 10 | (3) Election to have amendments | | 11 | APPLY.—Paragraph (2) shall not apply if the dis- | | 12 | tributing corporation elects not to have such para- | | 13 | graph apply to distributions of such corporation. | | 14 | Any such election, once made, shall be irrevocable. | | 15 | SEC. 305. MODIFIED TAXATION OF IMPORTED ARCHERY | | 16 | PRODUCTS. | | 17 | (a) Bows.—Paragraph (1) of section 4161(b) (relat- | | 18 | ing to bows) is amended to read as follows: | | 19 | "(1) Bows.— | | 20 | "(A) In general.—There is hereby im- | | 21 | posed on the sale by the manufacturer, pro- | | 22 | ducer, or importer of any bow which has a peak | | 23 | draw weight of 30 pounds or more, a tax equal | | 24 | to 11 percent of the price for which so sold. | | 1 | "(B) ARCHERY EQUIPMENT.—There is | |----|---| | 2 | hereby imposed on the sale by the manufac- | | 3 | turer, producer, or importer— | | 4 | "(i) of any part or accessory suitable | | 5 | for inclusion in or attachment to a bow de- | | 6 | scribed in subparagraph (A), and | | 7 | "(ii) of any quiver or broadhead suit- | | 8 | able for use with an arrow described in | | 9 | paragraph (2), | | 10 | a tax equal to 11 percent of the price for which | | 11 | so sold.". | | 12 | (b) Arrows.—Subsection (b) of section 4161 (relat- | | 13 | ing to bows and arrows, etc.) is amended by redesignating | | 14 | paragraph (3) as paragraph (4) and inserting after para- | | 15 | graph (2) the following: | | 16 | "(3) Arrows.— | | 17 | "(A) In general.—There is hereby im- | | 18 | posed on the sale by the manufacturer, pro- | | 19 | ducer, or importer of any arrow, a tax equal to | | 20 | 12 percent of the price for which so sold. | | 21 | "(B) Exception.—In the case of any | | 22 | arrow of which the shaft or any other compo- | | 23 | nent has been previously taxed under paragraph | | | | | 1 | "(i) section $6416(b)(3)$ shall not | |----|---| | 2 | apply, and | | 3 | "(ii) the tax imposed by subparagraph | | 4 | (A) shall be an amount equal to the excess | | 5 | (if any) of— | | 6 | "(I) the amount of tax imposed | | 7 | by this paragraph (determined with | | 8 | out regard to this subparagraph), over | | 9 | "(II) the amount of tax paid with | | 10 | respect to the tax imposed under | | 11 | paragraph (1) or (2) on such shaft or | | 12 | component. | | 13 | "(C) Arrow.—For purposes of this para | | 14 | graph, the term 'arrow' means any shaft de- | | 15 | scribed in paragraph (2) to which additiona | | 16 | components are attached.". | | 17 | (c) Conforming Amendments.—Section | | 18 | 4161(b)(2) is amended— | | 19 | (1) by inserting "(other than broadheads)" | | 20 | after "point", and | | 21 | (2) by striking "Arrows.—" in the heading | | 22 | and inserting "ARROW COMPONENTS.—". | | 23 | (d) Effective Date.—The amendments made by | | 24 | this section shall apply to articles sold by the manufac- | - 1 turer, producer, or importer after the date which is 30 - 2 days after the date of the enactment of this Act. - 3 SEC. 306. MODIFICATION TO COOPERATIVE MARKETING - 4
RULES TO INCLUDE VALUE ADDED PROC- - 5 ESSING INVOLVING ANIMALS. - 6 (a) In General.—Section 1388 (relating to defini- - 7 tions and special rules) is amended by adding at the end - 8 the following new subsection: - 9 "(k) Cooperative Marketing Includes Value- - 10 Added Processing Involving Animals.—For pur- - 11 poses of section 521 and this subchapter, the marketing - 12 of the products of members or other producers shall in- - 13 clude the feeding of such products to cattle, hogs, fish, - 14 chickens, or other animals and the sale of the resulting - 15 animals or animal products.". - 16 (b) Conforming Amendment.—Section 521(b) is - 17 amended by adding at the end the following new para- - 18 graph: - 19 "(7) Cross Reference.— "For treatment of value-added processing involving animals, see section 1388(k).". - (c) Effective Date.—The amendments made by - 21 this section shall apply to taxable years beginning after - 22 the date of the enactment of this Act. | 1 | SEC. 307. EXTENSION OF DECLARATORY JUDGMENT PRO- | |----|--| | 2 | CEDURES TO FARMERS' COOPERATIVE ORGA- | | 3 | NIZATIONS. | | 4 | (a) In General.—Section 7428(a)(1) (relating to | | 5 | declaratory judgments of tax exempt organizations) is | | 6 | amended by striking "or" at the end of subparagraph (B) | | 7 | and by adding at the end the following new subparagraph: | | 8 | "(D) with respect to the initial classifica- | | 9 | tion or continuing classification of a cooperative | | 10 | as an organization described in section 521(b) | | 11 | which is exempt from tax under section 521(a), | | 12 | or". | | 13 | (b) Effective Date.—The amendments made by | | 14 | this section shall apply with respect to pleadings filed after | | 15 | the date of the enactment of this Act. | | 16 | SEC. 308. TEMPORARY SUSPENSION OF PERSONAL HOLD- | | 17 | ING COMPANY TAX. | | 18 | (a) In General.—Section 541 (relating to imposi- | | 19 | tion of personal holding company tax) is amended by add- | | 20 | ing at the end the following new sentence: "The preceding | | 21 | sentence shall not apply with respect to any taxable year | | 22 | to which section $1(h)(11)$ (as in effect on the date of the | | 23 | enactment of this sentence) applies.". | | 24 | (b) Coordination With Accumulated Earnings | | 25 | Tax.—Section 532(b) is amended by adding at the end | | 26 | the following flush sentence: | - 1 "Paragraph (1) shall not apply to any taxable year to - 2 which section 541 does not apply." - 3 (c) Effective Date.—The amendments made by - 4 this section shall apply to taxable years beginning after - 5 December 31, 2003. - 6 SEC. 309. INCREASE IN SECTION 179 EXPENSING. - 7 (a) IN GENERAL.—Section 179(b)(2) (relating to re- - 8 duction in limitation) is amended by inserting "50 percent - 9 of" before "the amount". - 10 (b) Effective Date.—The amendment made by - 11 this section shall apply to taxable years beginning after - 12 December 31, 2002. - 13 SEC. 310. FIVE-YEAR CARRYBACK OF NET OPERATING - 14 LOSSES. - 15 (a) In General.—Subparagraph (H) of section - 16 172(b)(1) is amended— - 17 (1) by inserting "5-YEAR CARRYBACK OF CER- - 18 TAIN LOSSES.—" after "(H)", and - 19 (2) by striking "or 2002" and inserting ", - 20 2002, or 2003". - 21 (b) Rules Relating to Certain Extended Net - 22 Operating Losses.—Section 172 is amended by redesig- - 23 nating subsection (k) as subsection (l) and by inserting - 24 after subsection (j) the following new subsection: | 1 | "(k) Rules Relating to Certain Extended Net | |----|--| | 2 | OPERATING LOSSES.—In the case of a taxpayer which has | | 3 | a net operating loss for any taxable year ending during | | 4 | 2003 and does not make an election under subsection (j) | | 5 | such taxpayer shall be treated as having made an election | | 6 | under paragraphs (4)(E) and (2)(C)(iii) of section 168(k) | | 7 | with respect to all classes of property for such taxable | | 8 | year. | | 9 | (c) Temporary Suspension of 90 Percent Limit | | 10 | ON CERTAIN NOL CARRYOVERS.—Section | | 11 | 56(d)(1)(A)(ii)(I) (relating to general rule defining alter- | | 12 | native tax net operating loss deduction) is amended— | | 13 | (1) by striking "or 2002" and inserting " | | 14 | 2002, or 2003", and | | 15 | (2) by striking "and 2002" and inserting " | | 16 | 2002, and 2003". | | 17 | (d) Technical Corrections.— | | 18 | (1) Subparagraph (H) of section 172(b)(1) is | | 19 | amended by striking "a taxpayer which has". | | 20 | (2) Section 102(c)(2) of the Job Creation and | | 21 | Worker Assistance Act of 2002 (Public Law 107- | | 22 | 147) is amended by striking "before January 1 | | 23 | 2003" and inserting "after December 31, 1990". | | 24 | (3)(A) Subclause (I) of section 56(d)(1)(A)(i) is | | 25 | amended by striking "attributable to carryovers". | | 1 | (B) Subclause (I) of section 56(d)(1)(A)(ii) is | |----|---| | 2 | amended— | | 3 | (i) by striking "for taxable years" and in- | | 4 | serting "from taxable years", and | | 5 | (ii) by striking "carryforwards" and insert- | | 6 | ing "carryovers". | | 7 | (e) Effective Dates.— | | 8 | (1) In general.—Except as provided in para- | | 9 | graph (2), the amendments made by this section | | 10 | shall apply to net operating losses for taxable years | | 11 | ending after December 31, 2002. | | 12 | (2) Technical corrections.—The amend- | | 13 | ments made by subsection (d) shall take effect as if | | 14 | included in the amendments made by section 102 of | | 15 | the Job Creation and Worker Assistance Act of | | 16 | 2002. | | 17 | (3) Election.—In the case of a net operating | | 18 | loss for a taxable year ending during 2003— | | 19 | (A) any election made under section | | 20 | 172(b)(3) of such Code may (notwithstanding | | 21 | such section) be revoked before November 15, | | 22 | 2004, and | | 23 | (B) any election made under section 172(j) | | 24 | of such Code shall (notwithstanding such sec- | | 1 | tion) be treated as timely made if made before | |----|---| | 2 | November 15, 2004. | | 3 | (4) Special rule for taxpayers with tax- | | 4 | ABLE YEARS ENDING DURING JANUARY.—Any tax- | | 5 | payer which has a taxable year ending during Janu- | | 6 | ary may elect under this paragraph to apply section | | 7 | 172(b)(1)(H) of the Internal Revenue Code of 1986 | | 8 | (as amended by this section) to its taxable year end- | | 9 | ing in 2004 rather than its taxable year ending in | | 10 | 2003. If such election is made, then section 172(k) | | 11 | of such Code (as added by this section) shall be ap- | | 12 | plied to the taxpayer's taxable year ending in 2004. | | 13 | Such election shall be made in such manner and at | | 14 | such time as may be prescribed by the Secretary of | | 15 | the Treasury. Such election, once made, shall be ir- | | 16 | revocable. | | 17 | SEC. 311. EXTENSION AND MODIFICATION OF RESEARCH | | 18 | CREDIT. | | 19 | (a) Extension.— | | 20 | (1) In General.—Section 41(h)(1)(B) (relat- | | 21 | ing to termination) is amended by striking "June | | 22 | 30, 2004" and inserting "December 31, 2005". | | 23 | (2) Conforming Amendment.—Section | | 24 | 45C(b)(1)(D) is amended by striking "June 30, | | 25 | 2004" and inserting "December 31, 2005". | | 1 | (b) Increase in Rates of Alternative Incre- | |----|---| | 2 | MENTAL CREDIT.—Subparagraph (A) of section 41(c)(4) | | 3 | (relating to election of alternative incremental credit) is | | 4 | amended— | | 5 | (1) by striking "2.65 percent" and inserting "3 | | 6 | percent", | | 7 | (2) by striking "3.2 percent" and inserting "4 | | 8 | percent", and | | 9 | (3) by striking "3.75 percent" and inserting "5 | | 10 | percent". | | 11 | (c) Alternative Simplified Credit for Quali- | | 12 | FIED RESEARCH EXPENSES.— | | 13 | (1) In general.—Subsection (c) of section 41 | | 14 | (relating to base amount) is amended by redesig- | | 15 | nating paragraphs (5) and (6) as paragraphs (6) | | 16 | and (7), respectively, and by inserting after para- | | 17 | graph (4) the following new paragraph: | | 18 | "(5) Election of alternative simplified | | 19 | CREDIT.— | | 20 | "(A) IN GENERAL.—At the election of the | | 21 | taxpayer, the credit determined under sub- | | 22 | section (a)(1) shall be equal to 12 percent of so | | 23 | much of the qualified research expenses for the | | 24 | taxable year as exceeds 50 percent of the aver- | | 25 | age qualified research expenses for the 3 tax- | | 1 | able years preceding the taxable year for which | |----|---| | 2 | the credit is being determined. | | 3 | "(B) Special rule in case of no | | 4 | QUALIFIED RESEARCH EXPENSES IN ANY OF 3 | | 5 | PRECEDING TAXABLE YEARS.— | | 6 | "(i) Taxpayers to which subpara- | | 7 | GRAPH APPLIES.—The credit under this | | 8 | paragraph shall be determined under this | | 9 | subparagraph if the taxpayer has no quali- | | 10 | fied research expenses in any 1 of the 3 | | 11 | taxable years preceding the taxable year | | 12 | for which the credit is being determined. | | 13 | "(ii) Credit Rate.—The credit de- | | 14 | termined under this subparagraph shall be | | 15 | equal to 6 percent of the qualified research | | 16 | expenses for the taxable year. | | 17 | "(C) Election.—An election under this | | 18 | paragraph shall apply to the taxable year for | | 19 | which made and all succeeding taxable years | | 20 | unless revoked with the consent of the Sec- | | 21 | retary. An election under this paragraph may | | 22 | not be made for any taxable year to which an | | 23 | election under paragraph (4) applies." | | 24 | (2) Coordination with election of alter- | | 25 | NATIVE INCREMENTAL CREDIT.— | | 1 | (A) IN GENERAL.—Section 41(c)(4)(B) | |----
--| | 2 | (relating to election) is amended by adding at | | 3 | the end the following: "An election under this | | 4 | paragraph may not be made for any taxable | | 5 | year to which an election under paragraph (5) | | 6 | applies." | | 7 | (B) Transition rule.—In the case of an | | 8 | election under section 41(c)(4) of the Internal | | 9 | Revenue Code of 1986 which applies to the tax- | | 10 | able year which includes the date of the enact- | | 11 | ment of this Act, such election shall be treated | | 12 | as revoked with the consent of the Secretary of | | 13 | the Treasury if the taxpayer makes an election | | 14 | under section 41(c)(5) of such Code (as added | | 15 | by paragraph (1)) for such year. | | 16 | (f) Effective Dates.— | | 17 | (1) Subsection (a).—The amendments made | | 18 | by subsection (a) shall apply to amounts paid or in- | | 19 | curred after the date of the enactment of this Act | | 20 | (2) Subsections (b) and (c).—The amend- | | 21 | ments made by subsections (b) and (c) shall apply | | 22 | to taxable years beginning after December 31, 2004 | | 23 | SEC. 312. EXPANSION OF RESEARCH CREDIT. | | 24 | (a) Credit for Expenses Attributable to Cer- | | 25 | TAIN COLLABORATIVE RESEARCH CONSORTIA.— | | 1 | (1) In General.—Section 41(a) (relating to | |----|---| | 2 | credit for increasing research activities) is amended | | 3 | by striking "and" at the end of paragraph (1), by | | 4 | striking the period at the end of paragraph (2) and | | 5 | inserting ", and", and by adding at the end the fol- | | 6 | lowing new paragraph: | | 7 | "(3) 20 percent of the amounts paid or in- | | 8 | curred by the taxpayer in carrying on any trade or | | 9 | business of the taxpayer during the taxable year (in- | | 10 | cluding as contributions) to a research consortium." | | 11 | (2) Research consortium defined.—Sec- | | 12 | tion 41(f) (relating to special rules) is amended by | | 13 | adding at the end the following new paragraph: | | 14 | "(6) Research consortium.— | | 15 | "(A) IN GENERAL.—The term 'research | | 16 | consortium' means any organization— | | 17 | "(i) which is— | | 18 | "(I) described in section | | 19 | 501(c)(3) or $501(c)(6)$ and is exempt | | 20 | from tax under section 501(a) and is | | 21 | organized and operated primarily to | | 22 | conduct research, or | | 23 | "(II) organized and operated pri- | | 24 | marily to conduct research in the pub- | | 1 | lic interest (within the meaning of sec- | |----|--| | 2 | tion $501(c)(3)$, | | 3 | "(ii) which is not a private founda- | | 4 | tion, | | 5 | "(iii) to which at least 5 unrelated | | 6 | persons paid or incurred during the cal- | | 7 | endar year in which the taxable year of the | | 8 | organization begins amounts (including as | | 9 | contributions) to such organization for re- | | 10 | search, and | | 11 | "(iv) to which no single person paid | | 12 | or incurred (including as contributions) | | 13 | during such calendar year an amount | | 14 | equal to more than 50 percent of the total | | 15 | amounts received by such organization | | 16 | during such calendar year for research. | | 17 | "(B) Treatment of Persons.—All per- | | 18 | sons treated as a single employer under sub- | | 19 | section (a) or (b) of section 52 shall be treated | | 20 | as related persons for purposes of subparagraph | | 21 | (A)(iii) and as a single person for purposes of | | 22 | subparagraph (A)(iv).". | | 23 | (3) Conforming Amendment.—Section | | 24 | 41(b)(3)(C) is amended by inserting "(other than a | | 25 | research consortium)" after "organization". | | 1 | (b) Repeal of Limitation on Contract Re- | |----|---| | 2 | SEARCH EXPENSES PAID TO SMALL BUSINESSES, UNI- | | 3 | VERSITIES, AND FEDERAL LABORATORIES.—Section | | 4 | 41(b)(3) (relating to contract research expenses) is | | 5 | amended by adding at the end the following new subpara- | | 6 | graph: | | 7 | "(D) Amounts paid to eligible small | | 8 | BUSINESSES, UNIVERSITIES, AND FEDERAL | | 9 | LABORATORIES.— | | 10 | "(i) In general.—In the case of | | 11 | amounts paid by the taxpayer to— | | 12 | "(I) an eligible small business, | | 13 | $``(\Pi)$ an institution of higher | | 14 | education (as defined in section | | 15 | 3304(f)), or | | 16 | "(III) an organization which is a | | 17 | Federal laboratory, | | 18 | for qualified research, subparagraph (A) | | 19 | shall be applied by substituting '100 per- | | 20 | cent' for '65 percent'. | | 21 | "(ii) Eligible small business.— | | 22 | For purposes of this subparagraph, the | | 23 | term 'eligible small business' means a | | 24 | small business with respect to which the | | 1 | taxpayer does not own (within the meaning | |----|---| | 2 | of section 318) 50 percent or more of— | | 3 | "(I) in the case of a corporation, | | 4 | the outstanding stock of the corpora- | | 5 | tion (either by vote or value), and | | 6 | "(II) in the case of a small busi- | | 7 | ness which is not a corporation, the | | 8 | capital and profits interests of the | | 9 | small business. | | 10 | "(iii) Small business.—For pur- | | 11 | poses of this subparagraph— | | 12 | "(I) IN GENERAL.—The term | | 13 | 'small business' means, with respect | | 14 | to any calendar year, any person if | | 15 | the annual average number of employ- | | 16 | ees employed by such person during | | 17 | either of the 2 preceding calendar | | 18 | years was 500 or fewer. For purposes | | 19 | of the preceding sentence, a preceding | | 20 | calendar year may be taken into ac- | | 21 | count only if the person was in exist- | | 22 | ence throughout the year. | | 23 | "(II) Startups, controlled | | 24 | GROUPS, AND PREDECESSORS.—Rules | | 25 | similar to the rules of subparagraphs | | 1 | (B) and (D) of section $220(c)(4)$ shall | |----|--| | 2 | apply for purposes of this clause. | | 3 | "(iv) Federal Laboratory.—For | | 4 | purposes of this subparagraph, the term | | 5 | 'Federal laboratory' has the meaning given | | 6 | such term by section 4(6) of the Steven- | | 7 | son-Wydler Technology Innovation Act of | | 8 | 1980 (15 U.S.C. 3703(6)), as in effect or | | 9 | the date of the enactment of the | | 10 | Jumpstart Our Business Strength (JOBS) | | 11 | Act.". | | 12 | (c) Effective Date.—The amendments made by | | 13 | this section shall apply to amounts paid or incurred after | | 14 | December 31, 2004. | | 15 | SEC. 313. MANUFACTURER'S JOBS CREDIT. | | 16 | (a) In General.—Subpart D of part IV of sub- | | 17 | chapter A of chapter 1 (relating to business-related cred- | | 18 | its), as amended by this Act, is amended by adding at | | 19 | the end the following: | | 20 | "SEC. 45S. MANUFACTURER'S JOBS CREDIT. | | 21 | "(a) General Rule.—For purposes of section 38, | | 22 | in the case of an eligible taxpayer, the manufacturer's jobs | | 23 | credit determined under this section is an amount equal | | 24 | to 50 percent of the lesser of the following: | | 1 | (1) The excess of the W–2 wages paid by the | |----|---| | 2 | taxpayer during the taxable year over the W–2 | | 3 | wages paid by the taxpayer during the preceding | | 4 | taxable year. | | 5 | "(2) The W–2 wages paid by the taxpayer dur- | | 6 | ing the taxable year to any employee who is an eligi- | | 7 | ble TAA recipient (as defined in section $35(c)(2)$) | | 8 | for any month during such taxable year. | | 9 | ((3) 22.4 percent of the W–2 wages paid by the | | 10 | taxpayer during the taxable year. | | 11 | "(b) Limitation.— | | 12 | "(1) IN GENERAL.—If there is an excess de- | | 13 | scribed in paragraph (2)(A) for any taxable year, the | | 14 | amount of credit determined under subsection (a) | | 15 | (without regard to this subsection)— | | 16 | "(A) if the value of domestic production | | 17 | determined under section 199(g)(2) for the tax- | | 18 | able year does not exceed such value for the | | 19 | preceding taxable year, shall be zero, and | | 20 | "(B) if subparagraph (A) does not apply, | | 21 | shall be reduced (but not below zero) by the ap- | | 22 | plicable percentage of such amount. | | 23 | "(2) Applicable percentage.—For purposes | | 24 | of paragraph (1), the term 'applicable percentage' | | 1 | means, with respect to any taxable year, the percent- | |----|--| | 2 | age equal to a fraction— | | 3 | "(A) the numerator of which is the excess | | 4 | (if any) of the modified value of worldwide pro- | | 5 | duction of the taxpayer for the taxable year | | 6 | over such modified value for the preceding tax- | | 7 | able year, and | | 8 | "(B) the denominator of which is the ex- | | 9 | cess (if any) of the value of worldwide produc- | | 10 | tion of the taxpayer for the taxable year over | | 11 | such value for the preceding taxable year. | | 12 | "(3) Definitions.—For purposes of this sub- | | 13 | section— | | 14 | "(A) VALUE OF WORLDWIDE PRODUC- | | 15 | TION.—The value of worldwide production for | | 16 | any taxable year shall be determined under sec- | | 17 | tion $199(g)(4)$. | | 18 | "(B) Modified value.—The term 'modi- | | 19 | fied value of worldwide production' means the | | 20 | value of worldwide production determined by | | 21 | not taking into account any item taken into ac- | | 22 | count in determining the value of domestic pro- | | 23 | duction under section $199(g)(2)$. | | 24 | "(c) Eligible Taxpayer.—For purposes of this sec- | | 25 | tion, the term 'eligible taxpayer' means any taxpayer— | | 1 | "(1) which has domestic production gross re- | |----|--| | 2 | ceipts for the taxable year and the preceding taxable | | 3 |
year, and | | 4 | "(2) which is not treated at any time during | | 5 | the taxable year as an inverted domestic corporation | | 6 | under section 7874. | | 7 | "(d) Definitions and Special Rule.—For pur- | | 8 | poses of this section— | | 9 | "(1) IN GENERAL.—Any term used in this sec- | | 10 | tion which is also used in section 199 shall have the | | 11 | meaning given such term by section 199. | | 12 | "(2) Special rule for W-2 wages.—Not- | | 13 | withstanding paragraph (1), the amount of W-2 | | 14 | wages taken into account with respect to any em- | | 15 | ployee for any taxable year shall not exceed \$50,000. | | 16 | "(e) CERTAIN RULES MADE APPLICABLE.—For pur- | | 17 | poses of this section, rules similar to the rules of section | | 18 | 52 shall apply. | | 19 | "(f) TERMINATION.—This section shall not apply to | | 20 | any taxable year beginning after December 31, 2005.". | | 21 | (b) Credit To Be Part of General Business | | 22 | CREDIT.—Section 38(b) (relating to current year business | | 23 | credit), as amended by this Act, is amended by striking | | 24 | "plus" at the end of paragraph (29), by striking the period | - 1 at the end of paragraph (30) and inserting ", plus", and - 2 by adding at the end the following: - 3 "(31) the manufacturer's jobs credit determined - 4 under section 45S.". - 5 (c) CLERICAL AMENDMENT.—The table of sections - 6 for subpart D of part IV of subchapter A of chapter 1, - 7 as amended by this Act, is amended by adding at the end - 8 the following: "Sec. 45S. Manufacturer's jobs credit.". - 9 (d) Effective Date.—The amendments made by - 10 this section shall apply to taxable years beginning after - 11 December 31, 2003. - 12 SEC. 314. BROWNFIELDS DEMONSTRATION PROGRAM FOR - 13 QUALIFIED GREEN BUILDING AND SUSTAIN- - 14 ABLE DESIGN PROJECTS. - 15 (a) Treatment as Exempt Facility Bond.—Sub- - 16 section (a) of section 142 (relating to the definition of ex- - 17 empt facility bond) is amended by striking "or" at the - 18 end of paragraph (12), by striking the period at the end - 19 of paragraph (13) and inserting ", or", and by inserting - 20 at the end the following new paragraph: - 21 "(14) qualified green building and sustainable - design projects.". - (b) QUALIFIED GREEN BUILDING AND SUSTAINABLE - 24 Design Projects.—Section 142 (relating to exempt fa- 1 cility bonds) is amended by adding at the end thereof the 2 following new subsection: 3 "(1) QUALIFIED GREEN BUILDING AND SUSTAIN- 4 ABLE DESIGN PROJECTS.— "(1) In general.—For purposes of subsection 5 6 (a)(14), the term 'qualified green building and sus-7 tainable design project' means any project which is 8 designated by the Secretary, after consultation with 9 the Administrator of the Environmental Protection 10 Agency, as a qualified green building and sustain-11 able design project and which meets the require-12 ments of clauses (i), (ii), (iii), and (iv) of paragraph 13 (4)(A). ## "(2) Designations.— "(A) In General.—Within 60 days after the end of the application period described in paragraph (3)(A), the Secretary, after consultation with the Administrator of the Environmental Protection Agency, shall designate qualified green building and sustainable design projects. At least one of the projects designated shall be located in, or within a 10-mile radius of, an empowerment zone as designated pursuant to section 1391, and at least one of the projects designated shall be located in a rural 14 15 16 17 18 19 20 21 22 23 24 | 1 | State. No more than one project shall be des- | |----|---| | 2 | ignated in a State. A project shall not be des- | | 3 | ignated if such project includes a stadium or | | 4 | arena for professional sports exhibitions or | | 5 | games. | | 6 | "(B) MINIMUM CONSERVATION AND TECH- | | 7 | NOLOGY INNOVATION OBJECTIVES.—The Sec- | | 8 | retary, after consultation with the Adminis- | | 9 | trator of the Environmental Protection Agency, | | 10 | shall ensure that, in the aggregate, the projects | | 11 | designated shall— | | 12 | "(i) reduce electric consumption by | | 13 | more than 150 megawatts annually as | | 14 | compared to conventional generation, | | 15 | "(ii) reduce daily sulfur dioxide emis- | | 16 | sions by at least 10 tons compared to coal | | 17 | generation power, | | 18 | "(iii) expand by 75 percent the do- | | 19 | mestic solar photovoltaic market in the | | 20 | United States (measured in megawatts) as | | 21 | compared to the expansion of that market | | 22 | from 2001 to 2002, and | | 23 | "(iv) use at least 25 megawatts of | | 24 | fuel cell energy generation. | | 1 | "(3) Limited designations.—A project may | |----|---| | 2 | not be designated under this subsection unless— | | 3 | "(A) the project is nominated by a State | | 4 | or local government within 180 days of the en- | | 5 | actment of this subsection, and | | 6 | "(B) such State or local government pro- | | 7 | vides written assurances that the project will | | 8 | satisfy the eligibility criteria described in para- | | 9 | graph (4). | | 10 | "(4) Application.— | | 11 | "(A) IN GENERAL.—A project may not be | | 12 | designated under this subsection unless the ap- | | 13 | plication for such designation includes a project | | 14 | proposal which describes the energy efficiency, | | 15 | renewable energy, and sustainable design fea- | | 16 | tures of the project and demonstrates that the | | 17 | project satisfies the following eligibility criteria: | | 18 | "(i) Green building and sustain- | | 19 | ABLE DESIGN.—At least 75 percent of the | | 20 | square footage of commercial buildings | | 21 | which are part of the project is registered | | 22 | for United States Green Building Council's | | 23 | LEED certification and is reasonably ex- | | 24 | pected (at the time of the designation) to | | 25 | receive such certification. For purposes of | | 1 | determining LEED certification as re- | |----|---| | 2 | quired under this clause, points shall be | | 3 | credited by using the following: | | 4 | "(I) For wood products, certifi- | | 5 | cation under the Sustainable Forestry | | 6 | Initiative Program and the American | | 7 | Tree Farm System. | | 8 | "(II) For renewable wood prod- | | 9 | ucts, as credited for recycled content | | 10 | otherwise provided under LEED cer- | | 11 | tification. | | 12 | "(III) For composite wood prod- | | 13 | ucts, certification under standards es- | | 14 | tablished by the American National | | 15 | Standards Institute, or such other vol- | | 16 | untary standards as published in the | | 17 | Federal Register by the Administrator | | 18 | of the Environmental Protection | | 19 | Agency. | | 20 | "(ii) Brownfield redevelop- | | 21 | MENT.—The project includes a brownfield | | 22 | site as defined by section 101(39) of the | | 23 | Comprehensive Environmental Response, | | 24 | Compensation, and Liability Act of 1980 | | 25 | (42 U.S.C. 9601), including a site de- | | 1 | scribed in subparagraph (D)(ii)(II)(aa) | |----|--| | 2 | thereof. | | 3 | "(iii) State and local support.— | | 4 | The project receives specific State or local | | 5 | government resources which will support | | 6 | the project in an amount equal to at least | | 7 | \$5,000,000. For purposes of the preceding | | 8 | sentence, the term 'resources' includes tax | | 9 | abatement benefits and contributions in | | 10 | kind. | | 11 | "(iv) Size.—The project includes at | | 12 | least one of the following: | | 13 | "(I) At least 1,000,000 square | | 14 | feet of building. | | 15 | "(II) At least 20 acres. | | 16 | "(v) Use of tax benefit.—The | | 17 | project proposal includes a description of | | 18 | the net benefit of the tax-exempt financing | | 19 | provided under this subsection which will | | 20 | be allocated for financing of one or more | | 21 | of the following: | | 22 | "(I) The purchase, construction | | 23 | integration, or other use of energy ef- | | 24 | ficiency, renewable energy, and sus- | | 25 | tainable design features of the project | | 1 | "(II) Compliance with certifi- | |----|---| | 2 | cation standards cited under clause | | 3 | (i). | | 4 | "(III) The purchase, remediation, | | 5 | and foundation construction and prep- | | 6 | aration of the brownfields site. | | 7 | "(vi) Prohibited facilities.—An | | 8 | issue shall not be treated as an issue de- | | 9 | scribed in subsection (a)(14) if any pro- | | 10 | ceeds of such issue are used to provide any | | 11 | facility the principal business of which is | | 12 | the sale of food or alcoholic beverages for | | 13 | consumption on the premises. | | 14 | "(vii) Employment.—The project is | | 15 | projected to provide permanent employ- | | 16 | ment of at least 1,500 full time equivalents | | 17 | (150 full time equivalents in rural States) | | 18 | when completed and construction employ- | | 19 | ment of at least 1,000 full time equivalents | | 20 | (100 full time equivalents in rural States). | | 21 | The application shall include an independent | | 22 | analysis which describes the project's economic | | 23 | impact, including the amount of projected em- | | 24 | ployment. | | 1 | "(B) Project description.—Each appli- | |----|---| | 2 | cation described in subparagraph (A) shall con- | | 3 | tain for each project a description of— | | 4 | "(i) the amount of electric consump- | | 5 | tion reduced as compared to conventional | | 6 | construction, | | 7 | "(ii) the amount of sulfur dioxide | | 8 | daily emissions reduced compared to coal | | 9 | generation, | | 10 | "(iii) the amount of the gross in- | | 11 | stalled capacity of the project's solar pho- | | 12 | tovoltaic capacity measured in megawatts, | | 13 | and | | 14 | "(iv) the amount, in megawatts, of | | 15 | the
project's fuel cell energy generation. | | 16 | "(5) Certification of use of tax ben- | | 17 | EFIT.—No later than 30 days after the completion | | 18 | of the project, each project must certify to the Sec- | | 19 | retary that the net benefit of the tax-exempt financ- | | 20 | ing was used for the purposes described in para- | | 21 | graph (4). | | 22 | "(6) Definitions.—For purposes of this sub- | | 23 | section— | | 24 | "(A) Rural state.—The term 'rural | | 25 | State' means any State which has— | | 1 | "(i) a population of less than | |----|--| | 2 | 4,500,000 according to the 2000 census, | | 3 | "(ii) a population density of less than | | 4 | 150 people per square mile according to | | 5 | the 2000 census, and | | 6 | "(iii) increased in population by less | | 7 | than half the rate of the national increase | | 8 | between the 1990 and 2000 censuses. | | 9 | "(B) Local Government.—The term | | 10 | 'local government' has the meaning given such | | 11 | term by section 1393(a)(5). | | 12 | "(C) Net benefit of tax-exempt fi- | | 13 | NANCING.—The term 'net benefit of tax-exempt | | 14 | financing' means the present value of the inter- | | 15 | est savings (determined by a calculation estab- | | 16 | lished by the Secretary) which result from the | | 17 | tax-exempt status of the bonds. | | 18 | "(7) Aggregate face amount of tax-ex- | | 19 | EMPT FINANCING.— | | 20 | "(A) IN GENERAL.—An issue shall not be | | 21 | treated as an issue described in subsection | | 22 | (a)(14) if the aggregate face amount of bonds | | 23 | issued by the State or local government pursu- | | 24 | ant thereto for a project (when added to the ag- | | 25 | gregate face amount of bonds previously so | | 1 | issued for such project) exceeds an amount des- | |----|--| | 2 | ignated by the Secretary as part of the designa- | | 3 | tion. | | 4 | "(B) Limitation on amount of | | 5 | BONDS.—The Secretary may not allocate au- | | 6 | thority to issue qualified green building and | | 7 | sustainable design project bonds in an aggre- | | 8 | gate face amount exceeding \$2,000,000,000. | | 9 | "(8) Termination.—Subsection (a)(14) shall | | 10 | not apply with respect to any bond issued after Sep- | | 11 | tember 30, 2009. | | 12 | "(9) Treatment of current refunding | | 13 | BONDS.—Paragraphs (7)(B) and (8) shall not apply | | 14 | to any bond (or series of bonds) issued to refund a | | 15 | bond issued under subsection (a)(14) before October | | 16 | 1, 2009, if— | | 17 | "(A) the average maturity date of the issue | | 18 | of which the refunding bond is a part is not | | 19 | later than the average maturity date of the | | 20 | bonds to be refunded by such issue, | | 21 | "(B) the amount of the refunding bond | | 22 | does not exceed the outstanding amount of the | | 23 | refunded bond, and | | 24 | "(C) the net proceeds of the refunding | | 25 | bond are used to redeem the refunded bond not | - later than 90 days after the date of the - 2 issuance of the refunding bond. - 3 For purposes of subparagraph (A), average maturity shall - 4 be determined in accordance with section 147(b)(2)(A).". - 5 (c) Exemption From General State Volume - 6 Caps.—Paragraph (3) of section 146(g) (relating to ex- - 7 ception for certain bonds) is amended— - 8 (1) by striking "or (13)" and inserting "(13), - 9 or (14)", and - 10 (2) by striking "and qualified public educational - facilities" and inserting "qualified public educational - facilities, and qualified green building and sustain- - able design projects". - 14 (d) ACCOUNTABILITY.—Each issuer shall maintain, - 15 on behalf of each project, an interest bearing reserve ac- - 16 count equal to 1 percent of the net proceeds of any bond - 17 issued under this section for such project. Not later than - 18 5 years after the date of issuance, the Secretary of the - 19 Treasury, after consultation with the Administrator of the - 20 Environmental Protection Agency, shall determine wheth- - 21 er the project financed with such bonds has substantially - 22 complied with the terms and conditions described in sec- - 23 tion 142(l)(4) of the Internal Revenue Code of 1986 (as - 24 added by this section). If the Secretary, after such con- - 25 sultation, certifies that the project has substantially com- - 1 plied with such terms and conditions and meets the com- - 2 mitments set forth in the application for such project de- - 3 scribed in section 142(l)(4) of such Code, amounts in the - 4 reserve account, including all interest, shall be released to - 5 the project. If the Secretary determines that the project - 6 has not substantially complied with such terms and condi- - 7 tions, amounts in the reserve account, including all inter- - 8 est, shall be paid to the United States Treasury. - 9 (e) Effective Date.—The amendments made by - 10 this section shall apply to bonds issued after December - 11 31, 2004. ## 12 Subtitle B—Manufacturing ## 13 Relating to Films - 14 SEC. 321. SPECIAL RULES FOR CERTAIN FILM AND TELE- - 15 VISION PRODUCTIONS. - 16 (a) IN GENERAL.—Part VI of subchapter B of chap- - 17 ter 1 is amended by inserting after section 180 the fol- - 18 lowing new section: - 19 "SEC. 181. TREATMENT OF QUALIFIED FILM AND TELE- - 20 VISION PRODUCTIONS. - 21 "(a) Election To Treat Certain Costs of - 22 Qualified Film and Television Productions as Ex- - 23 PENSES.— - 24 "(1) IN GENERAL.—A taxpayer may elect to - 25 treat the cost of any qualified film or television pro- | 1 | duction as an expense which is not chargeable to | |----|---| | 2 | capital account. Any cost so treated shall be allowed | | 3 | as a deduction. | | 4 | "(2) Dollar Limitation.— | | 5 | "(A) In General.—The aggregate cost | | 6 | which may be taken into account under para- | | 7 | graph (1) with respect to each qualified film or | | 8 | television production shall not exceed | | 9 | \$15,000,000. | | 10 | "(B) Higher dollar limitation for | | 11 | PRODUCTIONS IN CERTAIN AREAS.—In the case | | 12 | of any qualified film or television production the | | 13 | aggregate cost of which is significantly incurred | | 14 | in an area eligible for designation as— | | 15 | "(i) a low-income community under | | 16 | section 45D, or | | 17 | "(ii) a distressed county or isolated | | 18 | area of distress by the Delta Regional Au- | | 19 | thority established under section 2009aa-1 | | 20 | of title 7, United States Code, | | 21 | subparagraph (A) shall be applied by sub- | | 22 | stituting '\$20,000,000' for '\$15,000,000'. | | 23 | "(b) Amortization of Remaining Costs.— | | 24 | "(1) In general.—If an election is made | | 25 | under subsection (a) with respect to any qualified | - film or television production, that portion of the basis of such production in excess of the amount taken into account under subsection (a) shall be allowed as a deduction ratably over the 36-month period beginning with the month in which such production is placed in service. - "(2) NO OTHER DEDUCTION OR AMORTIZATION DEDUCTION ALLOWABLE.—With respect to the basis of any qualified film or television production described in paragraph (1), no other depreciation or amortization deduction shall be allowable. ## 12 "(c) Election.— 7 8 9 10 - 13 "(1) IN GENERAL.—An election under sub14 section (a) with respect to any qualified film or tele15 vision production shall be made in such manner as 16 prescribed by the Secretary and by the due date (in17 cluding extensions) for filing the taxpayer's return of 18 tax under this chapter for the taxable year in which 19 costs of the production are first incurred. - 20 "(2) REVOCATION OF ELECTION.—Any election 21 made under subsection (a) may not be revoked with-22 out the consent of the Secretary. - 23 "(d) QUALIFIED FILM OR TELEVISION PRODUC-24 TION.—For purposes of this section— "(1) IN GENERAL.—The term 'qualified film or 1 2 television production' means any production de-3 scribed in paragraph (2) if 75 percent of the total 4 compensation of the production is qualified com-5 pensation. 6 "(2) Production.— 7 "(A) IN GENERAL.—A production is de-8 scribed in this paragraph if such production is 9 property described in section 168(f)(3). For 10 purposes of a television series, only the first 44 11 episodes of such series may be taken into ac-12 count. "(B) EXCEPTION.—A production is not de-13 14 scribed in this paragraph if records are required 15 under section 2257 of title 18, United States 16 Code, to be maintained with respect to any per-17 former in such production. 18 "(3) QUALIFIED COMPENSATION.—For pur-19 poses of paragraph (1)— "(A) IN GENERAL.—The term 'qualified 20 21 compensation' means compensation for services 22 performed in the United States by actors, direc-23 tors, producers, and other relevant production personnel. | 1 | "(B) Participations and residuals ex- | |----------|--| | 2 | CLUDED.—The term 'compensation' does not | | 3 | include participations and residuals (as defined | | 4 | in section $167(g)(7)(B)$). | | 5 | "(e) Application of Certain Other Rules.—For | | 6 | purposes of this section, rules similar to the rules of sub- | | 7 | sections (b)(2) and (c)(4) of section 194 shall apply. | | 8 | "(f) TERMINATION.—This section shall not apply to | | 9 | qualified film and television productions commencing after | | 10 | December 31, 2008.". | | 11 | (b) Conforming Amendment.—The table of sec- | | 12 | tions for part VI of subchapter B of chapter 1 is amended | | 13 | by inserting after the item relating to section 180 the fol- | | 14 | lowing new item: | | | "Sec. 181. Treatment of qualified film and television productions.". | | 15 | (c) Effective Date.—The amendments made by | | 16 | this section shall apply to qualified film and television pro- | | 17 | ductions (as defined in section $181(d)(1)$ of the
Internal | | 18 | Revenue Code of 1986, as added by this section) com- | | 19 | mencing after the date of the enactment of this Act. | | 20 | SEC. 322. MODIFICATION OF APPLICATION OF INCOME | | | SEC. 622. MODIFICATION OF ALLECATION OF INCOME | | 21 | FORECAST METHOD OF DEPRECIATION. | | 21
22 | | | | FORECAST METHOD OF DEPRECIATION. | | 1 | "(7) Treatment of participations and re- | |----|--| | 2 | SIDUALS.— | | 3 | "(A) In general.—For purposes of deter- | | 4 | mining the depreciation deduction allowable | | 5 | with respect to a property under this sub- | | 6 | section, the taxpayer may include participations | | 7 | and residuals with respect to such property in | | 8 | the adjusted basis of such property for the tax- | | 9 | able year in which the property is placed in | | 10 | service, but only to the extent that such partici- | | 11 | pations and residuals relate to income estimated | | 12 | (for purposes of this subsection) to be earned in | | 13 | connection with the property before the close of | | 14 | the 10th taxable year referred to in paragraph | | 15 | (1)(A). | | 16 | "(B) Participations and residuals.— | | 17 | For purposes of this paragraph, the term 'par- | | 18 | ticipations and residuals' means, with respect to | | 19 | any property, costs the amount of which by con- | | 20 | tract varies with the amount of income earned | | 21 | in connection with such property. | | 22 | "(C) Special rules relating to re- | | 23 | COMPUTATION YEARS.—If the adjusted basis of | | 24 | any property is determined under this para- | | 25 | graph, paragraph (4) shall be applied by sub- | | 1 | stituting 'for each taxable year in such period | |----|---| | 2 | for 'for such period'. | | 3 | "(D) OTHER SPECIAL RULES.— | | 4 | "(i) Participations and residu- | | 5 | ALS.—Notwithstanding subparagraph (A) | | 6 | the taxpayer may exclude participations | | 7 | and residuals from the adjusted basis of | | 8 | such property and deduct such participa- | | 9 | tions and residuals in the taxable year that | | 10 | such participations and residuals are paid | | 11 | "(ii) Coordination with other | | 12 | RULES.—Deductions computed in accord- | | 13 | ance with this paragraph shall be allowable | | 14 | notwithstanding paragraph (1)(B) or sec- | | 15 | tions 263, 263A, 404, 419, or 461(h). | | 16 | "(E) AUTHORITY TO MAKE ADJUST | | 17 | MENTS.—The Secretary shall prescribe appro- | | 18 | priate adjustments to the basis of property and | | 19 | to the look-back method for the additional | | 20 | amounts allowable as a deduction solely by rea- | | 21 | son of this paragraph.". | | 22 | (b) Determination of Income.—Section 167(g)(5) | | 23 | (relating to special rules) is amended by redesignating | | 24 | subparagraphs (E) and (F) as subparagraphs (F) and | | 1 | (G), respectively, and inserting after subparagraph (D) | |----|--| | 2 | the following new subparagraph: | | 3 | "(E) Treatment of distribution | | 4 | costs.—For purposes of this subsection, the | | 5 | income with respect to any property shall be the | | 6 | taxpayer's gross income from such property.". | | 7 | (c) Effective Date.—The amendments made by | | 8 | this section shall apply to property placed in service after | | 9 | the date of the enactment of this Act. | | 10 | Subtitle C—Manufacturing | | 11 | Relating to Timber | | 12 | SEC. 331. EXPENSING OF CERTAIN REFORESTATION EX- | | 13 | PENDITURES. | | 14 | (a) In General.—So much of subsection (b) of sec- | | 15 | tion 194 (relating to amortization of reforestation expendi- | | 16 | tures) as precedes paragraph (2) is amended to read as | | 17 | follows: | | 18 | "(b) Treatment as Expenses.— | | 19 | "(1) Election to treat certain reforest- | | 20 | ATION EXPENDITURES AS EXPENSES.— | | 21 | "(A) IN GENERAL.—In the case of any | | 22 | qualified timber property with respect to which | | 23 | the taxpayer has made (in accordance with reg- | | 24 | ulations prescribed by the Secretary) an election | | 25 | | 1 reforestation expenditures which are paid or in-2 curred during the taxable year with respect to such property as an expense which is not 3 4 chargeable to capital account. The reforestation 5 expenditures so treated shall be allowed as a de-6 duction. 7 "(B) Dollar Limitation.—The aggre-8 gate amount of reforestation expenditures which 9 may be taken into account under subparagraph 10 (A) with respect to each qualified timber prop-11 erty for any taxable year shall not exceed 12 \$10,000 (\$5,000 in the case of a separate re-13 turn by a married individual (as defined in sec-14 tion 7703)).". 15 (b) NET AMORTIZABLE BASIS.—Section 194(c)(2) 16 (defining amortizable basis) is amended by inserting 17 "which have not been taken into account under subsection 18 (b)" after "expenditures". - (c) Conforming Amendments.— - 20 (1) Section 194(b) is amended by striking para-21 graphs (3) and (4). - 22 (2) Section 194(b)(2) is amended by striking 23 "paragraph (1)" both places it appears and inserting 24 "paragraph (1)(B)". | 1 | (3) Section 194(c) is amended by striking para- | |----|--| | 2 | graph (4) and inserting the following new para- | | 3 | graphs: | | 4 | "(4) Treatment of trusts and estates.— | | 5 | "(A) In general.—Except as provided in | | 6 | subparagraph (B), this section shall not apply | | 7 | to trusts and estates. | | 8 | "(B) Amortization deduction al- | | 9 | LOWED TO ESTATES.—The benefit of the de- | | 10 | duction for amortization provided by subsection | | 11 | (a) shall be allowed to estates in the same man- | | 12 | ner as in the case of an individual. The allow- | | 13 | able deduction shall be apportioned between the | | 14 | income beneficiary and the fiduciary under reg- | | 15 | ulations prescribed by the Secretary. Any | | 16 | amount so apportioned to a beneficiary shall be | | 17 | taken into account for purposes of determining | | 18 | the amount allowable as a deduction under sub- | | 19 | section (a) to such beneficiary. | | 20 | "(5) Application with other deduc- | | 21 | TIONS.—No deduction shall be allowed under any | | 22 | other provision of this chapter with respect to any | | 23 | expenditure with respect to which a deduction is al- | | 24 | lowed or allowable under this section to the tax- | payer.". | 1 | (4) The heading for section 194 is amended by | |----|---| | 2 | striking "AMORTIZATION" and inserting "TREAT- | | 3 | MENT". | | 4 | (5) The item relating to section 194 in the table | | 5 | of sections for part VI of subchapter B of chapter | | 6 | 1 is amended by striking "Amortization" and insert- | | 7 | ing "Treatment". | | 8 | (d) Repeal of Reforestation Credit.— | | 9 | (1) In general.—Section 46 (relating to | | 10 | amount of credit) is amended— | | 11 | (A) by adding "and" at the end of para- | | 12 | graph (1), | | 13 | (B) by striking ", and" at the end of para- | | 14 | graph (2) and inserting a period, and | | 15 | (C) by striking paragraph (3). | | 16 | (2) Conforming amendments.— | | 17 | (A) Section 48 is amended— | | 18 | (i) by striking subsection (b), | | 19 | (ii) by striking "this subsection" in | | 20 | paragraph (5) of subsection (a) and insert- | | 21 | ing "subsection (a)", and | | 22 | (iii) by redesignating such paragraph | | 23 | (5) as subsection (b). | | 24 | (B) The heading for section 48 is amended | | 25 | by striking ": REFORESTATION CREDIT". | | 1 | (C) The item relating to section 48 in the | |----|---| | 2 | table of sections for subpart E of part IV of | | 3 | subchapter A of chapter 1 is amended by strik- | | 4 | ing ", reforestation credit". | | 5 | (D) Section 50(c)(3) is amended by strik- | | 6 | ing "or reforestation credit". | | 7 | (e) Effective Date.—The amendments made by | | 8 | this section shall apply with respect to expenditures paid | | 9 | or incurred after the date of the enactment of this Act. | | 10 | SEC. 332. ELECTION TO TREAT CUTTING OF TIMBER AS A | | 11 | SALE OR EXCHANGE. | | 12 | Any election under section 631(a) of the Internal | | 13 | Revenue Code of 1986 made for a taxable year ending on | | 14 | or before the date of the enactment of this Act may be | | 15 | revoked by the taxpayer for any taxable year ending after | | 16 | such date. For purposes of determining whether the tax- | | 17 | payer may make a further election under such section, | | 18 | such election (and any revocation under this section) shall | | 19 | not be taken into account. | | 20 | SEC. 333. CAPITAL GAIN TREATMENT UNDER SECTION | | 21 | 631(b) TO APPLY TO OUTRIGHT SALES BY | | 22 | LANDOWNERS. | | 23 | (a) In General.—The first sentence of section | | 24 | 631(b) (relating to disposal of timber with a retained eco- | | 25 | nomic interest) is amended by striking "retains an eco- | | 1 | nomic interest in such timber" and inserting "either re- | |---|--| | 2 | tains an economic interest in such timber or makes an | | 3 | outright sale of such timber". | | 4 | (b) Conforming Amendments.— | | 5 | (1) The third sentence of section 631(b) is | | 6 | amended by striking "The date of disposal" and in- | | 7 | serting "In the case of disposal of timber with a re- | | 8 | tained economic interest, the date of disposal". | | 9 | (2) The heading for
section 631(b) is amended | | 10 | by striking "With a Retained Economic Inter- | | 11 | EST". | | 12 | (c) Effective Date.—The amendments made by | | 10 | this section shall apply to sales after the data of the exact | | 13 | this section shall apply to sales after the date of the enact- | | 13
14 | ment of this Act. | | | | | 14 | ment of this Act. | | 14
15 | ment of this Act. SEC. 334. MODIFICATION OF SAFE HARBOR RULES FOR | | 14151617 | ment of this Act. SEC. 334. MODIFICATION OF SAFE HARBOR RULES FOR TIMBER REITS. | | 14151617 | ment of this Act. SEC. 334. MODIFICATION OF SAFE HARBOR RULES FOR TIMBER REITS. (a) Expansion of Prohibited Transaction Safe | | 1415161718 | ment of this Act. SEC. 334. MODIFICATION OF SAFE HARBOR RULES FOR TIMBER REITS. (a) Expansion of Prohibited Transaction Safe Harbor.—Section 857(b)(6) (relating to income from | | 141516171819 | ment of this Act. SEC. 334. MODIFICATION OF SAFE HARBOR RULES FOR TIMBER REITS. (a) EXPANSION OF PROHIBITED TRANSACTION SAFE HARBOR.—Section 857(b)(6) (relating to income from prohibited transactions) is amended by redesignating sub- | | 14151617181920 | ment of this Act. SEC. 334. MODIFICATION OF SAFE HARBOR RULES FOR TIMBER REITS. (a) Expansion of Prohibited Transaction Safe Harbor.—Section 857(b)(6) (relating to income from prohibited transactions) is amended by redesignating subparagraphs (D) and (E) as subparagraphs (E) and (F), | | 1415161718192021 | ment of this Act. SEC. 334. MODIFICATION OF SAFE HARBOR RULES FOR TIMBER REITS. (a) Expansion of Prohibited Transaction Safe Harbor.—Section 857(b)(6) (relating to income from prohibited transactions) is amended by redesignating subparagraphs (D) and (E) as subparagraphs (E) and (F), respectively, and by inserting after subparagraph (C) the | | 14
15
16
17
18
19
20
21
22 | ment of this Act. SEC. 334. MODIFICATION OF SAFE HARBOR RULES FOR TIMBER REITS. (a) Expansion of Prohibited Transaction Safe Harbor.—Section 857(b)(6) (relating to income from prohibited transactions) is amended by redesignating subparagraphs (D) and (E) as subparagraphs (E) and (F), respectively, and by inserting after subparagraph (C) the following new subparagraph: | | 1 | not include a sale of property which is a real es- | |----|--| | 2 | tate asset (as defined in section $856(c)(5)(B)$) | | 3 | if— | | 4 | "(i) the trust held the property for | | 5 | not less than 4 years in connection with | | 6 | the trade or business of producing timber, | | 7 | "(ii) the aggregate expenditures made | | 8 | by the trust, or a partner of the trust, dur- | | 9 | ing the 4-year period preceding the date of | | 10 | sale which— | | 11 | "(I) are includible in the basis of | | 12 | the property (other than timberland | | 13 | acquisition expenditures), and | | 14 | "(II) are directly related to oper- | | 15 | ation of the property for the produc- | | 16 | tion of timber or for the preservation | | 17 | of the property for use as timberland, | | 18 | do not exceed 30 percent of the net selling | | 19 | price of the property, | | 20 | "(iii) the aggregate expenditures made | | 21 | by the trust, or a partner of the trust, dur- | | 22 | ing the 4-year period preceding the date of | | 23 | sale which— | | 1 | "(I) are includible in the basis of | |----|---| | 2 | the property (other than timberland | | 3 | acquisition expenditures), and | | 4 | "(II) are not directly related to | | 5 | operation of the property for the pro- | | 6 | duction of timber, or for the preserva- | | 7 | tion of the property for use as | | 8 | timberland, | | 9 | do not exceed 5 percent of the net selling | | 10 | price of the property, | | 11 | "(iv)(I) during the taxable year the | | 12 | trust does not make more than 7 sales of | | 13 | property (other than sales of foreclosure | | 14 | property or sales to which section 1033 ap- | | 15 | plies), or | | 16 | "(II) the aggregate adjusted bases (as | | 17 | determined for purposes of computing | | 18 | earnings and profits) of property (other | | 19 | than sales of foreclosure property or sales | | 20 | to which section 1033 applies) sold during | | 21 | the taxable year does not exceed 10 per- | | 22 | cent of the aggregate bases (as so deter- | | 23 | mined) of all of the assets of the trust as | | 24 | of the beginning of the taxable year, | | 1 | "(v) in the case that the requirement | |----|---| | 2 | of clause (iv)(I) is not satisfied, substan- | | 3 | tially all of the marketing expenditures | | 4 | with respect to the property were made | | 5 | through an independent contractor (as de- | | 6 | fined in section 856(d)(3)) from whom the | | 7 | trust itself does not derive or receive any | | 8 | income, and | | 9 | "(vi) the sales price of the property | | 10 | sold by the trust is not based in whole or | | 11 | in part on income or profits, including in- | | 12 | come or profits derived from the sale or | | 13 | operation of such property.". | | 14 | (b) Effective Date.—The amendments made by | | 15 | this section shall apply to taxable years beginning after | | 16 | the date of the enactment of this Act. | | 17 | TITLE IV—ADDITIONAL | | 18 | PROVISIONS | | 19 | Subtitle A—Provisions Designed To | | 20 | Curtail Tax Shelters | | 21 | SEC. 401. CLARIFICATION OF ECONOMIC SUBSTANCE DOC- | | 22 | TRINE. | | 23 | (a) In General.—Section 7701 is amended by re- | | 24 | designating subsection (n) as subsection (o) and by insert- | | 25 | ing after subsection (m) the following new subsection: | | 1 | "(n) Clarification of Economic Substance | |----|--| | 2 | DOCTRINE; ETC.— | | 3 | "(1) General rules.— | | 4 | "(A) IN GENERAL.—In any case in which | | 5 | a court determines that the economic substance | | 6 | doctrine is relevant for purposes of this title to | | 7 | a transaction (or series of transactions), such | | 8 | transaction (or series of transactions) shall have | | 9 | economic substance only if the requirements of | | 10 | this paragraph are met. | | 11 | "(B) Definition of Economic sub- | | 12 | STANCE.—For purposes of subparagraph (A)— | | 13 | "(i) In general.—A transaction has | | 14 | economic substance only if— | | 15 | "(I) the transaction changes in a | | 16 | meaningful way (apart from Federal | | 17 | tax effects) the taxpayer's economic | | 18 | position, and | | 19 | "(II) the taxpayer has a substan- | | 20 | tial nontax purpose for entering into | | 21 | such transaction and the transaction | | 22 | is a reasonable means of accom- | | 23 | plishing such purpose. | | 24 | In applying subclause (II), a purpose of | | 25 | achieving a financial accounting benefit | | 1 | shall not be taken into account in deter- | |----|--| | 2 | mining whether a transaction has a sub- | | 3 | stantial nontax purpose if the origin of | | 4 | such financial accounting benefit is a re- | | 5 | duction of income tax. | | 6 | "(ii) Special rule where tax- | | 7 | PAYER RELIES ON PROFIT POTENTIAL.—A | | 8 | transaction shall not be treated as having | | 9 | economic substance by reason of having a | | 10 | potential for profit unless— | | 11 | "(I) the present value of the rea- | | 12 | sonably expected pre-tax profit from | | 13 | the transaction is substantial in rela- | | 14 | tion to the present value of the ex- | | 15 | pected net tax benefits that would be | | 16 | allowed if the transaction were re- | | 17 | spected, and | | 18 | "(II) the reasonably expected | | 19 | pre-tax profit from the transaction ex- | | 20 | ceeds a risk-free rate of return. | | 21 | "(C) Treatment of fees and foreign | | 22 | TAXES.—Fees and other transaction expenses | | 23 | and foreign taxes shall be taken into account as | | 24 | expenses in determining pre-tax profit under | | 25 | subparagraph (B)(ii). | | 1 | "(2) Special rules for transactions with | |----|---| | 2 | TAX-INDIFFERENT PARTIES.— | | 3 | "(A) Special rules for financing | | 4 | TRANSACTIONS.—The form of a transaction | | 5 | which is in substance the borrowing of money | | 6 | or the acquisition of financial capital directly or | | 7 | indirectly from a tax-indifferent party shall not | | 8 | be respected if the present value of the deduc- | | 9 | tions to be claimed with respect to the trans- | | 10 | action is substantially in excess of the present | | 11 | value of the anticipated economic returns of the | | 12 | person lending the money or providing the fi- | | 13 | nancial capital. A public offering shall be treat- | | 14 | ed as a borrowing, or an acquisition of financia | | 15 | capital, from a tax-indifferent party if it is rea- | | 16 | sonably expected that at least 50 percent of the | | 17 | offering will be placed with tax-indifferent par- | | 18 | ties. | | 19 | "(B) ARTIFICIAL INCOME SHIFTING AND | | 20 | BASIS ADJUSTMENTS.—The form of a trans- | | 21 | action with a tax-indifferent party shall not be | | 22 | respected if— | | 23 | "(i) it results in an allocation of in- | | 24 | come or gain to the tax-indifferent party in | | | | | 1 | excess of such party's economic income or | |----|---| | 2 | gain, or | | 3 | "(ii) it results in a basis adjustment | | 4 | or shifting of basis on account of over- | | 5 | stating the income or gain of the tax-indif- | | 6 | ferent party. | | 7 | "(3) Definitions and special rules.—For
 | 8 | purposes of this subsection— | | 9 | "(A) ECONOMIC SUBSTANCE DOCTRINE.— | | 10 | The term 'economic substance doctrine' means | | 11 | the common law doctrine under which tax bene- | | 12 | fits under subtitle A with respect to a trans- | | 13 | action are not allowable if the transaction does | | 14 | not have economic substance or lacks a business | | 15 | purpose. | | 16 | "(B) TAX-INDIFFERENT PARTY.—The | | 17 | term 'tax-indifferent party' means any person | | 18 | or entity not subject to tax imposed by subtitle | | 19 | A. A person shall be treated as a tax-indifferent | | 20 | party with respect to a transaction if the items | | 21 | taken into account with respect to the trans- | | 22 | action have no substantial impact on such per- | | 23 | son's liability under subtitle A. | | 24 | "(C) Exception for Personal Trans- | | 25 | ACTIONS OF INDIVIDUALS.—In the case of an | | 1 | individual, this subsection shall apply only to | |----|---| | 2 | transactions entered into in connection with a | | 3 | trade or business or an activity engaged in for | | 4 | the production of income. | | 5 | "(D) Treatment of lessors.—In apply- | | 6 | ing paragraph (1)(B)(ii) to the lessor of tan- | | 7 | gible property subject to a lease— | | 8 | "(i) the expected net tax benefits with | | 9 | respect to the leased property shall not in- | | 10 | clude the benefits of— | | 11 | "(I) depreciation, | | 12 | "(II) any tax credit, or | | 13 | "(III) any other deduction as | | 14 | provided in guidance by the Secretary, | | 15 | and | | 16 | "(ii) subclause (II) of paragraph | | 17 | (1)(B)(ii) shall be disregarded in deter- | | 18 | mining whether any of such benefits are al- | | 19 | lowable. | | 20 | "(4) Other common law doctrines not af- | | 21 | FECTED.—Except as specifically provided in this | | 22 | subsection, the provisions of this subsection shall not | | 23 | be construed as altering or supplanting any other | | 24 | rule of law, and the requirements of this subsection | | 1 | shall be construed as being in addition to any such | |----|---| | 2 | other rule of law. | | 3 | "(5) REGULATIONS.—The Secretary shall pre- | | 4 | scribe such regulations as may be necessary or ap- | | 5 | propriate to carry out the purposes of this sub- | | 6 | section. Such regulations may include exemptions | | 7 | from the application of this subsection.". | | 8 | (b) Effective Date.—The amendments made by | | 9 | this section shall apply to transactions entered into after | | 10 | the date of the enactment of this Act. | | 11 | SEC. 402. PENALTY FOR FAILING TO DISCLOSE REPORT- | | 12 | ABLE TRANSACTION. | | 13 | (a) In General.—Part I of subchapter B of chapter | | 14 | 68 (relating to assessable penalties) is amended by insert- | | 15 | ing after section 6707 the following new section: | | 16 | "SEC. 6707A. PENALTY FOR FAILURE TO INCLUDE REPORT- | | 17 | ABLE TRANSACTION INFORMATION WITH RE- | | 18 | TURN OR STATEMENT. | | 19 | "(a) Imposition of Penalty.—Any person who | | 20 | fails to include on any return or statement any informa- | | 21 | tion with respect to a reportable transaction which is re- | | 22 | quired under section 6011 to be included with such return | | 23 | or statement shall pay a penalty in the amount determined | | 24 | under subsection (b). | | 25 | "(b) Amount of Penalty.— | | 1 | "(1) In general.—Except as provided in para- | |----|---| | 2 | graphs (2) and (3), the amount of the penalty under | | 3 | subsection (a) shall be \$50,000. | | 4 | "(2) LISTED TRANSACTION.—The amount of | | 5 | the penalty under subsection (a) with respect to a | | 6 | listed transaction shall be \$100,000. | | 7 | "(3) Increase in penalty for large enti- | | 8 | TIES AND HIGH NET WORTH INDIVIDUALS.— | | 9 | "(A) IN GENERAL.—In the case of a fail- | | 10 | ure under subsection (a) by— | | 11 | "(i) a large entity, or | | 12 | "(ii) a high net worth individual, | | 13 | the penalty under paragraph (1) or (2) shall be | | 14 | twice the amount determined without regard to | | 15 | this paragraph. | | 16 | "(B) Large entity.—For purposes of | | 17 | subparagraph (A), the term 'large entity' | | 18 | means, with respect to any taxable year, a per- | | 19 | son (other than a natural person) with gross re- | | 20 | ceipts in excess of \$10,000,000 for the taxable | | 21 | year in which the reportable transaction occurs | | 22 | or the preceding taxable year. Rules similar to | | 23 | the rules of paragraph (2) and subparagraphs | | 24 | (B), (C), and (D) of paragraph (3) of section | | 1 | 448(c) shall apply for purposes of this subpara- | |---|--| | 2 | graph. | - "(C) High NET WORTH INDIVIDUAL.—For purposes of subparagraph (A), the term 'high net worth individual' means, with respect to a reportable transaction, a natural person whose net worth exceeds \$2,000,000 immediately before the transaction. - "(c) Definitions.—For purposes of this section— - "(1) Reportable transaction with respect to which information is required to be included with a return or statement because, as determined under regulations prescribed under section 6011, such transaction is of a type which the Secretary determines as having a potential for tax avoidance or evasion. - "(2) LISTED TRANSACTION.—Except as provided in regulations, the term 'listed transaction' means a reportable transaction which is the same as, or substantially similar to, a transaction specifically identified by the Secretary as a tax avoidance transaction for purposes of section 6011. - 24 "(d) Authority To Rescind Penalty.— | 1 | "(1) In General.—The Commissioner of In- | |----|--| | 2 | ternal Revenue may rescind all or any portion of any | | 3 | penalty imposed by this section with respect to any | | 4 | violation if— | | 5 | "(A) the violation is with respect to a re- | | 6 | portable transaction other than a listed trans- | | 7 | action, | | 8 | "(B) the person on whom the penalty is | | 9 | imposed has a history of complying with the re- | | 10 | quirements of this title, | | 11 | "(C) it is shown that the violation is due | | 12 | to an unintentional mistake of fact; | | 13 | "(D) imposing the penalty would be | | 14 | against equity and good conscience, and | | 15 | "(E) rescinding the penalty would promote | | 16 | compliance with the requirements of this title | | 17 | and effective tax administration. | | 18 | "(2) DISCRETION.—The exercise of authority | | 19 | under paragraph (1) shall be at the sole discretion | | 20 | of the Commissioner and may be delegated only to | | 21 | the head of the Office of Tax Shelter Analysis. The | | 22 | Commissioner, in the Commissioner's sole discretion, | | 23 | may establish a procedure to determine if a penalty | | 24 | should be referred to the Commissioner or the head | | 1 | of such Office for a determination under paragraph | |----|---| | 2 | (1). | | 3 | "(3) No APPEAL.—Notwithstanding any other | | 4 | provision of law, any determination under this sub- | | 5 | section may not be reviewed in any administrative or | | 6 | judicial proceeding. | | 7 | "(4) Records.—If a penalty is rescinded under | | 8 | paragraph (1), the Commissioner shall place in the | | 9 | file in the Office of the Commissioner the opinion of | | 10 | the Commissioner or the head of the Office of Tax | | 11 | Shelter Analysis with respect to the determination | | 12 | including— | | 13 | "(A) the facts and circumstances of the | | 14 | transaction, | | 15 | "(B) the reasons for the rescission, and | | 16 | "(C) the amount of the penalty rescinded | | 17 | "(5) Report.—The Commissioner shall each | | 18 | year report to the Committee on Ways and Means | | 19 | of the House of Representatives and the Committee | | 20 | on Finance of the Senate— | | 21 | "(A) a summary of the total number and | | 22 | aggregate amount of penalties imposed, and re- | | 23 | scinded under this section and | | 1 | "(B) a description of each penalty re- | |----|---| | 2 | scinded under this subsection and the reasons | | 3 | therefor. | | 4 | "(e) Penalty Reported to SEC.—In the case of | | 5 | a person— | | 6 | "(1) which is required to file periodic reports | | 7 | under section 13 or 15(d) of the Securities Ex- | | 8 | change Act of 1934 or is required to be consolidated | | 9 | with another person for purposes of such reports, | | 10 | and | | 11 | "(2) which— | | 12 | "(A) is required to pay a penalty under | | 13 | this section with respect to a listed transaction, | | 14 | "(B) is required to pay a penalty under | | 15 | section 6662A with respect to any reportable | | 16 | transaction at a rate prescribed under section | | 17 | 6662A(e), or | | 18 | "(C) is required to pay a penalty under | | 19 | section 6662B with respect to any noneconomic | | 20 | substance transaction, | | 21 | the requirement to pay such penalty shall be disclosed in | | 22 | such reports filed by such person for such periods as the | | 23 | Secretary shall specify. Failure to make a disclosure in | | 24 | accordance with the preceding sentence shall be treated | - 1 as a failure to which the penalty under subsection (b)(2) - 2 applies. - 3 "(f) COORDINATION WITH OTHER PENALTIES.—The - 4 penalty imposed by this section is in addition to any pen- - 5 alty imposed under this title.". - 6 (b) Disclosure by Secretary.— - 7 (1) In General.—Section 6103 is amended by - 8 redesignating subsection (q) as subsection (r) and by - 9 inserting after subsection (p) the following new sub- - 10 section: - 11 "(q) Disclosure Relating to Payments of Cer- - 12 Tain Penalties.—Notwithstanding any other provision - 13 of this section, the Secretary shall make
public the name - 14 of any person required to pay a penalty described in sec- - 15 tion 6707A(e)(2) and the amount of the penalty.". - 16 (2) Records.—Section 6103(p)(3)(A) is - amended by striking "or (n)" and inserting "(n), or - 18 (q)". - 19 (c) Conforming Amendment.—The table of sec- - 20 tions for part I of subchapter B of chapter 68 is amended - 21 by inserting after the item relating to section 6707 the - 22 following: "Sec. 6707A. Penalty for failure to include reportable transaction information with return or statement.". - 23 (d) Effective Date.—The amendments made by - 24 this section shall apply to returns and statements the due | 1 | date for which is after the date of the enactment of this | |----|---| | 2 | Act. | | 3 | SEC. 403. ACCURACY-RELATED PENALTY FOR LISTED | | 4 | TRANSACTIONS AND OTHER REPORTABLE | | 5 | TRANSACTIONS HAVING A SIGNIFICANT TAX | | 6 | AVOIDANCE PURPOSE. | | 7 | (a) In General.—Subchapter A of chapter 68 is | | 8 | amended by inserting after section 6662 the following new | | 9 | section: | | 10 | "SEC. 6662A. IMPOSITION OF ACCURACY-RELATED PEN- | | 11 | ALTY ON UNDERSTATEMENTS WITH RESPECT | | 12 | TO REPORTABLE TRANSACTIONS. | | 13 | "(a) Imposition of Penalty.—If a taxpayer has a | | 14 | reportable transaction understatement for any taxable | | 15 | year, there shall be added to the tax an amount equal to | | 16 | 20 percent of the amount of such understatement. | | 17 | "(b) Reportable Transaction Understate- | | 18 | MENT.—For purposes of this section— | | 19 | "(1) IN GENERAL.—The term 'reportable trans- | | 20 | action understatement' means the sum of— | | 21 | "(A) the product of— | | 22 | "(i) the amount of the increase (if | | 23 | any) in taxable income which results from | | 24 | a difference between the proper tax treat- | | 25 | ment of an item to which this section ap- | | 1 | plies and the taxpayer's treatment of such | |----|---| | 2 | item (as shown on the taxpayer's return of | | 3 | tax), and | | 4 | "(ii) the highest rate of tax imposed | | 5 | by section 1 (section 11 in the case of a | | 6 | taxpayer which is a corporation), and | | 7 | "(B) the amount of the decrease (if any) | | 8 | in the aggregate amount of credits determined | | 9 | under subtitle A which results from a difference | | 10 | between the taxpayer's treatment of an item to | | 11 | which this section applies (as shown on the tax- | | 12 | payer's return of tax) and the proper tax treat- | | 13 | ment of such item. | | 14 | For purposes of subparagraph (A), any reduction of | | 15 | the excess of deductions allowed for the taxable year | | 16 | over gross income for such year, and any reduction | | 17 | in the amount of capital losses which would (without | | 18 | regard to section 1211) be allowed for such year, | | 19 | shall be treated as an increase in taxable income. | | 20 | "(2) Items to which section applies.—This | | 21 | section shall apply to any item which is attributable | | 22 | to— | | 23 | "(A) any listed transaction, and | | 24 | "(B) any reportable transaction (other | | 25 | than a listed transaction) if a significant pur- | | 1 | pose of such transaction is the avoidance or | |----|--| | 2 | evasion of Federal income tax. | | 3 | "(c) Higher Penalty for Nondisclosed Listed | | 4 | AND OTHER AVOIDANCE TRANSACTIONS.— | | 5 | "(1) In general.—Subsection (a) shall be ap- | | 6 | plied by substituting '30 percent' for '20 percent' | | 7 | with respect to the portion of any reportable trans- | | 8 | action understatement with respect to which the re- | | 9 | quirement of section $6664(d)(2)(A)$ is not met. | | 10 | "(2) Rules applicable to assertion and | | 11 | COMPROMISE OF PENALTY.— | | 12 | "(A) In General.—Only upon the ap- | | 13 | proval by the Chief Counsel for the Internal | | 14 | Revenue Service or the Chief Counsel's delegate | | 15 | at the national office of the Internal Revenue | | 16 | Service may a penalty to which paragraph (1) | | 17 | applies be included in a 1st letter of proposed | | 18 | deficiency which allows the taxpayer an oppor- | | 19 | tunity for administrative review in the Internal | | 20 | Revenue Service Office of Appeals. If such a | | 21 | letter is provided to the taxpayer, only the Com- | | 22 | missioner of Internal Revenue may compromise | | 23 | all or any portion of such penalty. | | 24 | "(B) APPLICABLE RULES.—The rules of | | 25 | paragraphs (2), (3), (4), and (5) of section | | 1 | 6707A(d) shall apply for purposes of subpara- | |----|--| | 2 | graph (A). | | 3 | "(d) Definitions of Reportable and Listed | | 4 | Transactions.—For purposes of this section, the terms | | 5 | 'reportable transaction' and 'listed transaction' have the | | 6 | respective meanings given to such terms by section | | 7 | 6707A(c). | | 8 | "(e) Special Rules.— | | 9 | "(1) Coordination with penalties, etc., | | 10 | ON OTHER UNDERSTATEMENTS.—In the case of an | | 11 | understatement (as defined in section 6662(d)(2))— | | 12 | "(A) the amount of such understatement | | 13 | (determined without regard to this paragraph) | | 14 | shall be increased by the aggregate amount of | | 15 | reportable transaction understatements and | | 16 | noneconomic substance transaction understate- | | 17 | ments for purposes of determining whether | | 18 | such understatement is a substantial under- | | 19 | statement under section $6662(d)(1)$, and | | 20 | "(B) the addition to tax under section | | 21 | 6662(a) shall apply only to the excess of the | | 22 | amount of the substantial understatement (if | | 23 | any) after the application of subparagraph (A) | | 24 | over the aggregate amount of reportable trans- | | 1 | action understatements and noneconomic sub- | |----|---| | 2 | stance transaction understatements. | | 3 | "(2) Coordination with other pen- | | 4 | ALTIES.— | | 5 | "(A) APPLICATION OF FRAUD PENALTY.— | | 6 | References to an underpayment in section 6663 | | 7 | shall be treated as including references to a re- | | 8 | portable transaction understatement and a non- | | 9 | economic substance transaction understatement. | | 10 | "(B) No double penalty.—This section | | 11 | shall not apply to any portion of an understate- | | 12 | ment on which a penalty is imposed under sec- | | 13 | tion 6662B or 6663. | | 14 | "(3) Special rule for amended re- | | 15 | TURNS.—Except as provided in regulations, in no | | 16 | event shall any tax treatment included with an | | 17 | amendment or supplement to a return of tax be | | 18 | taken into account in determining the amount of any | | 19 | reportable transaction understatement or non- | | 20 | economic substance transaction understatement if | | 21 | the amendment or supplement is filed after the ear- | | 22 | lier of the date the taxpayer is first contacted by the | | 23 | Secretary regarding the examination of the return or | | 24 | such other date as is specified by the Secretary. | | 1 | "(4) Noneconomic substance trans- | |----|---| | 2 | ACTION UNDERSTATEMENT.—For purposes of | | 3 | this subsection, the term 'noneconomic sub- | | 4 | stance transaction understatement' has the | | 5 | meaning given such term by section 6662B(c). | | 6 | "(5) Cross reference.— | | | "For reporting of section 6662A(c) penalty to the Securities and Exchange Commission, see section 6707A(e).". | | 7 | (b) Determination of Other Understate- | | 8 | MENTS.—Subparagraph (A) of section 6662(d)(2) is | | 9 | amended by adding at the end the following flush sen- | | 10 | tence: | | 11 | "The excess under the preceding sentence shall | | 12 | be determined without regard to items to which | | 13 | section 6662A applies and without regard to | | 14 | items with respect to which a penalty is im- | | 15 | posed by section 6662B.". | | 16 | (c) Reasonable Cause Exception.— | | 17 | (1) In general.—Section 6664 is amended by | | 18 | adding at the end the following new subsection: | | 19 | "(d) Reasonable Cause Exception for Report- | | 20 | ABLE TRANSACTION UNDERSTATEMENTS.— | | 21 | "(1) In general.—No penalty shall be im- | | 22 | posed under section 6662A with respect to any por- | | 23 | tion of a reportable transaction understatement if it | | 24 | is shown that there was a reasonable cause for such | | 1 | portion and that the taxpayer acted in good faith | |----|--| | 2 | with respect to such portion. | | 3 | "(2) Special rules.—Paragraph (1) shall not | | 4 | apply to any reportable transaction understatement | | 5 | unless— | | 6 | "(A) the relevant facts affecting the tax | | 7 | treatment of the item are adequately disclosed | | 8 | in accordance with the regulations prescribed | | 9 | under section 6011, | | 10 | "(B) there is or was substantial authority | | 11 | for such treatment, and | | 12 | "(C) the taxpayer reasonably believed that | | 13 | such treatment was more likely than not the | | 14 | proper treatment. | | 15 | A taxpayer failing to adequately disclose in accord- | | 16 | ance with section 6011 shall be treated as meeting | | 17 | the requirements of subparagraph (A) if the penalty | | 18 | for such failure was rescinded under section | | 19 | 6707A(d). | | 20 | "(3) Rules relating to reasonable be- | | 21 | LIEF.—For purposes of paragraph (2)(C)— | | 22 | "(A) IN GENERAL.—A taxpayer shall be | | 23 | treated as having a reasonable belief with re- | | 24 | spect to the tax treatment of an item only if | | 25 | such belief— | | 1 | "(i) is based on the facts and law that | |----|---| | 2 | exist at the time the return of tax which | | 3 |
includes such tax treatment is filed, and | | 4 | "(ii) relates solely to the taxpayer's | | 5 | chances of success on the merits of such | | 6 | treatment and does not take into account | | 7 | the possibility that a return will not be au- | | 8 | dited, such treatment will not be raised on | | 9 | audit, or such treatment will be resolved | | 10 | through settlement if it is raised. | | 11 | "(B) CERTAIN OPINIONS MAY NOT BE RE- | | 12 | LIED UPON.— | | 13 | "(i) In general.—An opinion of a | | 14 | tax advisor may not be relied upon to es- | | 15 | tablish the reasonable belief of a taxpayer | | 16 | if— | | 17 | "(I) the tax advisor is described | | 18 | in clause (ii), or | | 19 | "(II) the opinion is described in | | 20 | clause (iii). | | 21 | "(ii) Disqualified tax advisors.— | | 22 | A tax advisor is described in this clause if | | 23 | the tax advisor— | | 24 | "(I) is a material advisor (within | | 25 | the meaning of section 6111(b)(1)) | | 1 | who participates in the organization | |----|---| | 2 | management, promotion, or sale of | | 3 | the transaction or who is related | | 4 | (within the meaning of section 267(b) | | 5 | or $707(b)(1)$) to any person who so | | 6 | participates, | | 7 | "(II) is compensated directly or | | 8 | indirectly by a material advisor with | | 9 | respect to the transaction, | | 10 | "(III) has a fee arrangement | | 11 | with respect to the transaction which | | 12 | is contingent on all or part of the in- | | 13 | tended tax benefits from the trans- | | 14 | action being sustained, | | 15 | "(IV) has an arrangement with | | 16 | respect to the transaction which pro- | | 17 | vides that contractual disputes be- | | 18 | tween the taxpayer and the advisor | | 19 | are to be settled by arbitration or | | 20 | which limits damages by reference to | | 21 | fees paid to the advisor for such | | 22 | transaction, or | | 23 | "(V) as determined under regula- | | 24 | tions prescribed by the Secretary, has | | 1 | a disqualifying financial interest with | |----|--| | 2 | respect to the transaction. | | 3 | "(iii) Disqualified opinions.—For | | 4 | purposes of clause (i), an opinion is dis- | | 5 | qualified if the opinion— | | 6 | "(I) is based on unreasonable | | 7 | factual or legal assumptions (includ- | | 8 | ing assumptions as to future events), | | 9 | "(II) unreasonably relies on rep- | | 10 | resentations, statements, findings, or | | 11 | agreements of the taxpayer or any | | 12 | other person, | | 13 | "(III) does not identify and con- | | 14 | sider all relevant facts, | | 15 | "(IV) is not signed by all individ- | | 16 | uals who are principal authors of the | | 17 | opinion, or | | 18 | "(V) fails to meet any other re- | | 19 | quirement as the Secretary may pre- | | 20 | scribe.". | | 21 | (2) Conforming amendment.—The heading | | 22 | for subsection (c) of section 6664 is amended by in- | | 23 | serting "For Underpayments" after "Excep- | | 24 | TION". | | 25 | (d) Conforming Amendments.— | | 1 | (1) Subparagraph (C) of section 461(i)(3) is | |----|---| | 2 | amended by striking "section 6662(d)(2)(C)(iii)" | | 3 | and inserting "section 1274(b)(3)(C)". | | 4 | (2) Paragraph (3) of section 1274(b) is amend- | | 5 | ed— | | 6 | (A) by striking "(as defined in section | | 7 | 6662(d)(2)(C)(iii))" in subparagraph (B)(i) | | 8 | and | | 9 | (B) by adding at the end the following new | | 10 | subparagraph: | | 11 | "(C) Tax shelter.—For purposes of sub- | | 12 | paragraph (B), the term 'tax shelter' means— | | 13 | "(i) a partnership or other entity, | | 14 | "(ii) any investment plan or arrange- | | 15 | ment, or | | 16 | "(iii) any other plan or arrangement, | | 17 | if a significant purpose of such partnership, en- | | 18 | tity, plan, or arrangement is the avoidance or | | 19 | evasion of Federal income tax.". | | 20 | (3) Section 6662(d)(2) is amended by striking | | 21 | subparagraphs (C) and (D). | | 22 | (4) Section 6664(c)(1) is amended by striking | | 23 | "this part" and inserting "section 6662 or 6663". | | 1 | (5) Subsection (b) of section 7525 is amended | |----|---| | 2 | by striking "section 6662(d)(2)(C)(iii)" and insert- | | 3 | ing "section 1274(b)(3)(C)". | | 4 | (6)(A) The heading for section 6662 is amend- | | 5 | ed to read as follows: | | 6 | "SEC. 6662. IMPOSITION OF ACCURACY-RELATED PENALTY | | 7 | ON UNDERPAYMENTS.". | | 8 | (B) The table of sections for part II of sub- | | 9 | chapter A of chapter 68 is amended by striking the | | 10 | item relating to section 6662 and inserting the fol- | | 11 | lowing new items: | | | "Sec. 6662. Imposition of accuracy-related penalty on underpayments. "Sec. 6662A. Imposition of accuracy-related penalty on understatements with respect to reportable transactions.". | | 12 | (e) Effective Date.—The amendments made by | | 13 | this section shall apply to taxable years ending after the | | 14 | date of the enactment of this Act. | | 15 | SEC. 404. PENALTY FOR UNDERSTATEMENTS ATTRIB | | 16 | UTABLE TO TRANSACTIONS LACKING ECO- | | 17 | NOMIC SUBSTANCE, ETC. | | 18 | (a) In General.—Subchapter A of chapter 68 is | | 19 | amended by inserting after section 6662A the following | | 20 | new section: | | 1 | "SEC. 6662B. PENALTY FOR UNDERSTATEMENTS ATTRIB- | |----|---| | 2 | UTABLE TO TRANSACTIONS LACKING ECO- | | 3 | NOMIC SUBSTANCE, ETC. | | 4 | "(a) Imposition of Penalty.—If a taxpayer has an | | 5 | noneconomic substance transaction understatement for | | 6 | any taxable year, there shall be added to the tax an | | 7 | amount equal to 40 percent of the amount of such under- | | 8 | statement. | | 9 | "(b) Reduction of Penalty for Disclosed | | 10 | Transactions.—Subsection (a) shall be applied by sub- | | 11 | stituting '20 percent' for '40 percent' with respect to the | | 12 | portion of any noneconomic substance transaction under- | | 13 | statement with respect to which the relevant facts affect- | | 14 | ing the tax treatment of the item are adequately disclosed | | 15 | in the return or a statement attached to the return. | | 16 | "(c) Noneconomic Substance Transaction Un- | | 17 | DERSTATEMENT.—For purposes of this section— | | 18 | "(1) In General.—The term 'noneconomic | | 19 | substance transaction understatement' means any | | 20 | amount which would be an understatement under | | 21 | section 6662A(b)(1) if section 6662A were applied | | 22 | by taking into account items attributable to non- | | 23 | economic substance transactions rather than items | | 24 | to which section 6662A would apply without regard | | 25 | to this paragraph. | | 1 | "(2) Noneconomic substance trans | |----|--| | 2 | ACTION.—The term 'noneconomic substance trans | | 3 | action' means any transaction if— | | 4 | "(A) there is a lack of economic substance | | 5 | (within the meaning of section $7701(n)(1)$) for | | 6 | the transaction giving rise to the claimed ben | | 7 | efit or the transaction was not respected under | | 8 | section $7701(n)(2)$, or | | 9 | "(B) the transaction fails to meet the re | | 10 | quirements of any similar rule of law. | | 11 | "(d) Rules Applicable To Compromise of Pen | | 12 | ALTY.— | | 13 | "(1) In general.—If the 1st letter of pro- | | 14 | posed deficiency which allows the taxpayer an oppor | | 15 | tunity for administrative review in the Internal Rev | | 16 | enue Service Office of Appeals has been sent with | | 17 | respect to a penalty to which this section applies | | 18 | only the Commissioner of Internal Revenue may | | 19 | compromise all or any portion of such penalty. | | 20 | "(2) APPLICABLE RULES.—The rules of para | | 21 | graphs (2), (3), (4), and (5) of section 6707A(d | | 22 | shall apply for purposes of paragraph (1). | | 23 | "(e) Coordination With Other Penalties.—Ex | | 24 | cept as otherwise provided in this part, the penalty im- | | 1 | posed by this section shall be in addition to any other pen- | |----|--| | 2 | alty imposed by this title. | | 3 | "(f) Cross References.— | | | "(1) For coordination of penalty with understatements under section 6662 and other special rules, see section 6662A(e). "(2) For reporting of penalty imposed under this section to the Securities and Exchange Commission, see section 6707A(e).". | | 4 | (b) CLERICAL AMENDMENT.—The table of sections | | 5 | for part II of subchapter A of chapter 68 is amended by | | 6 | inserting after the item relating to section 6662A the fol- | | 7 | lowing new item: | | | "Sec. 6662B. Penalty for understatements attributable to transactions lacking economic substance, etc.". | | 8 | (c) Effective Date.—The amendments made by | | 9 | this section shall apply to transactions entered into after | | 10 | the date of the enactment of this Act. | | 11 | SEC. 405. MODIFICATIONS OF SUBSTANTIAL UNDERSTATE- | | 12 | MENT PENALTY FOR NONREPORTABLE | | 13 | TRANSACTIONS. | | 14 | (a) Substantial Understatement of Corpora- | | 15 | TIONS.—Section 6662(d)(1)(B) (relating to special rule | | 16 | for corporations) is amended to read as follows: | | 17 | "(B) Special rule for corpora- | | 18 | TIONS.—In the case of a corporation other than | | 19 | an S corporation or a personal holding company | | 20 | (as defined in section 542), there is a substan- | tial understatement of income tax for any tax- 21 | 1 | able year if the amount of the understatement |
----|--| | 2 | for the taxable year exceeds the lesser of— | | 3 | "(i) 10 percent of the tax required to | | 4 | be shown on the return for the taxable | | 5 | year (or, if greater, \$10,000), or | | 6 | "(ii) \$10,000,000.". | | 7 | (b) REDUCTION FOR UNDERSTATEMENT OF TAX- | | 8 | PAYER DUE TO POSITION OF TAXPAYER OR DISCLOSED | | 9 | ITEM.— | | 10 | (1) In General.—Section 6662(d)(2)(B)(i) | | 11 | (relating to substantial authority) is amended to | | 12 | read as follows: | | 13 | "(i) the tax treatment of any item by | | 14 | the taxpayer if the taxpayer had reason- | | 15 | able belief that the tax treatment was more | | 16 | likely than not the proper treatment, or". | | 17 | (2) Conforming amendment.—Section | | 18 | 6662(d) is amended by adding at the end the fol- | | 19 | lowing new paragraph: | | 20 | "(3) Secretarial List.—For purposes of this | | 21 | subsection, section 6664(d)(2), and section | | 22 | 6694(a)(1), the Secretary may prescribe a list of po- | | 23 | sitions for which the Secretary believes there is not | | 24 | substantial authority or there is no reasonable belief | | 25 | that the tax treatment is more likely than not the | | 1 | proper tax treatment. Such list (and any revisions | |----|---| | 2 | thereof) shall be published in the Federal Register | | 3 | or the Internal Revenue Bulletin.". | | 4 | (c) Effective Date.—The amendments made by | | 5 | this section shall apply to taxable years beginning after | | 6 | the date of the enactment of this Act. | | 7 | SEC. 406. TAX SHELTER EXCEPTION TO CONFIDENTIALITY | | 8 | PRIVILEGES RELATING TO TAXPAYER COM- | | 9 | MUNICATIONS. | | 10 | (a) In General.—Section 7525(b) (relating to sec- | | 11 | tion not to apply to communications regarding corporate | | 12 | tax shelters) is amended to read as follows: | | 13 | "(b) Section Not To Apply to Communications | | 14 | REGARDING TAX SHELTERS.—The privilege under sub- | | 15 | section (a) shall not apply to any written communication | | 16 | which is— | | 17 | "(1) between a federally authorized tax practi- | | 18 | tioner and— | | 19 | "(A) any person, | | 20 | "(B) any director, officer, employee, agent, | | 21 | or representative of the person, or | | 22 | "(C) any other person holding a capital or | | 23 | profits interest in the person, and | | 1 | "(2) in connection with the promotion of the di- | |----|--| | 2 | rect or indirect participation of the person in any | | 3 | tax shelter (as defined in section 1274(b)(3)(C)).". | | 4 | (b) Effective Date.—The amendment made by | | 5 | this section shall apply to communications made on or | | 6 | after the date of the enactment of this Act. | | 7 | SEC. 407. DISCLOSURE OF REPORTABLE TRANSACTIONS. | | 8 | (a) In General.—Section 6111 (relating to registra- | | 9 | tion of tax shelters) is amended to read as follows: | | 10 | "SEC. 6111. DISCLOSURE OF REPORTABLE TRANSACTIONS. | | 11 | "(a) In General.—Each material advisor with re- | | 12 | spect to any reportable transaction shall make a return | | 13 | (in such form as the Secretary may prescribe) setting | | 14 | forth— | | 15 | "(1) information identifying and describing the | | 16 | transaction, | | 17 | "(2) information describing any potential tax | | 18 | benefits expected to result from the transaction, and | | 19 | "(3) such other information as the Secretary | | 20 | may prescribe. | | 21 | Such return shall be filed not later than the date specified | | 22 | by the Secretary. | | 23 | "(b) Definitions.—For purposes of this section— | | 24 | "(1) Material advisor.— | ## 206 | 1 | "(A) In General.—The term 'material | |----|---| | 2 | advisor' means any person— | | 3 | "(i) who provides any material aid, | | 4 | assistance, or advice with respect to orga- | | 5 | nizing, managing, promoting, selling, im- | | 6 | plementing, insuring, or carrying out any | | 7 | reportable transaction, and | | 8 | "(ii) who directly or indirectly derives | | 9 | gross income in excess of the threshold | | 10 | amount for such aid, assistance, or advice. | | 11 | "(B) THRESHOLD AMOUNT.—For purposes | | 12 | of subparagraph (A), the threshold amount is— | | 13 | "(i) \$50,000 in the case of a report- | | 14 | able transaction substantially all of the tax | | 15 | benefits from which are provided to nat- | | 16 | ural persons, and | | 17 | "(ii) \$250,000 in any other case. | | 18 | "(2) REPORTABLE TRANSACTION.—The term | | 19 | 'reportable transaction' has the meaning given to | | 20 | such term by section $6707A(c)$. | | 21 | "(c) Regulations.—The Secretary may prescribe | | 22 | regulations which provide— | | 23 | "(1) that only 1 person shall be required to | | 24 | meet the requirements of subsection (a) in cases in | | 1 | which 2 or more persons would otherwise be re- | |--|---| | 2 | quired to meet such requirements, | | 3 | "(2) exemptions from the requirements of this | | 4 | section, and | | 5 | "(3) such rules as may be necessary or appro- | | 6 | priate to carry out the purposes of this section.". | | 7 | (b) Conforming Amendments.— | | 8 | (1) The item relating to section 6111 in the | | 9 | table of sections for subchapter B of chapter 61 is | | 10 | amended to read as follows: | | | "Sec. 6111. Disclosure of reportable transactions.". | | 11 | (2)(A) So much of section 6112 as precedes | | 10 | subsection (c) thereof is amended to read as follows: | | 12 | subsection (c) thereof is amended to read as follows. | | 12 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANS- | | | | | 13 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANS- | | 13
14 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANS-
ACTIONS MUST KEEP LISTS OF ADVISEES. | | 13
14
15
16 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANS- ACTIONS MUST KEEP LISTS OF ADVISEES. "(a) IN GENERAL.—Each material advisor (as de- | | 13
14
15
16 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANSACTIONS MUST KEEP LISTS OF ADVISEES. "(a) IN GENERAL.—Each material advisor (as defined in section 6111) with respect to any reportable | | 13
14
15
16
17 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANSACTIONS MUST KEEP LISTS OF ADVISEES. "(a) IN GENERAL.—Each material advisor (as defined in section 6111) with respect to any reportable transaction (as defined in section 6707A(c)) shall main- | | 13
14
15
16
17 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANSACTIONS MUST KEEP LISTS OF ADVISEES. "(a) IN GENERAL.—Each material advisor (as defined in section 6111) with respect to any reportable transaction (as defined in section 6707A(c)) shall maintain, in such manner as the Secretary may by regulations | | 13
14
15
16
17
18 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANSACTIONS MUST KEEP LISTS OF ADVISEES. "(a) IN GENERAL.—Each material advisor (as defined in section 6111) with respect to any reportable transaction (as defined in section 6707A(c)) shall maintain, in such manner as the Secretary may by regulations prescribe, a list— | | 13
14
15
16
17
18
19
20 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANSACTIONS MUST KEEP LISTS OF ADVISEES. "(a) IN GENERAL.—Each material advisor (as defined in section 6111) with respect to any reportable transaction (as defined in section 6707A(c)) shall maintain, in such manner as the Secretary may by regulations prescribe, a list— "(1) identifying each person with respect to | | 13
14
15
16
17
18
19
20
21 | "SEC. 6112. MATERIAL ADVISORS OF REPORTABLE TRANSACTIONS MUST KEEP LISTS OF ADVISEES. "(a) In General.—Each material advisor (as defined in section 6111) with respect to any reportable transaction (as defined in section 6707A(e)) shall maintain, in such manner as the Secretary may by regulations prescribe, a list— "(1) identifying each person with respect to whom such advisor acted as such a material advisor | | 1 | This section shall apply without regard to whether a mate- | |----|--| | 2 | rial advisor is required to file a return under section 6111 | | 3 | with respect to such transaction.". | | 4 | (B) Section 6112 is amended by redesignating | | 5 | subsection (c) as subsection (b). | | 6 | (C) Section 6112(b), as redesignated by sub- | | 7 | paragraph (B), is amended— | | 8 | (i) by inserting "written" before "request" | | 9 | in paragraph (1)(A), and | | 10 | (ii) by striking "shall prescribe" in para- | | 11 | graph (2) and inserting "may prescribe". | | 12 | (D) The item relating to section 6112 in the | | 13 | table of sections for subchapter B of chapter 61 is | | 14 | amended to read as follows: | | | "Sec. 6112. Material advisors of reportable transactions must
keep lists of advisees.". | | 15 | (3)(A) The heading for section 6708 is amend- | | 16 | ed to read as follows: | | 17 | "SEC. 6708. FAILURE TO MAINTAIN LISTS OF ADVISEES | | 18 | WITH RESPECT TO REPORTABLE TRANS- | | 19 | ACTIONS.". | | 20 | (B) The item relating to section 6708 in the | | 21 | table of sections for part I of subchapter B of chap- | | 22 | ter 68 is amended to read as follows: | | | "Sec. 6708. Failure to maintain lists of advisees with respect to reportable transactions.". | - 209 1 (c) Required Disclosure Not Subject to Claim 2
OF CONFIDENTIALITY.—Subparagraph (A) of section 3 6112(b)(1), as redesignated by subsection (b)(2)(B), is amended by adding at the end the following new flush sen-5 tence: 6 "For purposes of this section, the identity of any 7 person on such list shall not be privileged.". 8 (d) Effective Date.— 9 (1) In General.—Except as provided in para-10 graph (2), the amendments made by this section 11 shall apply to transactions with respect to which ma-12 terial aid, assistance, or advice referred to in section 13 6111(b)(1)(A)(i) of the Internal Revenue Code of - 14 1986 (as added by this section) is provided after the date of the enactment of this Act. - 16 (2) NO CLAIM OF CONFIDENTIALITY AGAINST 17 DISCLOSURE.—The amendment made by subsection 18 (c) shall take effect as if included in the amend19 ments made by section 142 of the Deficit Reduction 20 Act of 1984. - 21 SEC. 408. MODIFICATIONS TO PENALTY FOR FAILURE TO - 22 REGISTER TAX SHELTERS. - 23 (a) In General.—Section 6707 (relating to failure 24 to furnish information regarding tax shelters) is amended - 25 to read as follows: | 1 | "SEC. 6707. FAILURE TO FURNISH INFORMATION REGARD- | |----|---| | 2 | ING REPORTABLE TRANSACTIONS. | | 3 | "(a) In General.—If a person who is required to | | 4 | file a return under section 6111(a) with respect to any | | 5 | reportable transaction— | | 6 | "(1) fails to file such return on or before the | | 7 | date prescribed therefor, or | | 8 | "(2) files false or incomplete information with | | 9 | the Secretary with respect to such transaction, | | 10 | such person shall pay a penalty with respect to such return | | 11 | in the amount determined under subsection (b). | | 12 | "(b) Amount of Penalty.— | | 13 | "(1) In general.—Except as provided in para- | | 14 | graph (2), the penalty imposed under subsection (a) | | 15 | with respect to any failure shall be \$50,000. | | 16 | "(2) LISTED TRANSACTIONS.—The penalty im- | | 17 | posed under subsection (a) with respect to any listed | | 18 | transaction shall be an amount equal to the greater | | 19 | of— | | 20 | "(A) \$200,000, or | | 21 | "(B) 50 percent of the gross income de- | | 22 | rived by such person with respect to aid, assist- | | 23 | ance, or advice which is provided with respect | | 24 | to the listed transaction before the date the re- | | 25 | turn including the transaction is filed under | | 26 | section 6111. | - 1 Subparagraph (B) shall be applied by substituting - 2 '75 percent' for '50 percent' in the case of an inten- - 3 tional failure or act described in subsection (a). - 4 "(c) Certain Rules To Apply.—The provisions of - 5 section 6707A(d) shall apply to any penalty imposed under - 6 this section. - 7 "(d) Reportable and Listed Transactions.— - 8 The terms 'reportable transaction' and 'listed transaction' - 9 have the respective meanings given to such terms by sec- - 10 tion 6707A(c).". - 11 (b) CLERICAL AMENDMENT.—The item relating to - 12 section 6707 in the table of sections for part I of sub- - 13 chapter B of chapter 68 is amended by striking "tax shel- - 14 ters" and inserting "reportable transactions". - 15 (c) Effective Date.—The amendments made by - 16 this section shall apply to returns the due date for which - 17 is after the date of the enactment of this Act. - 18 SEC. 409. MODIFICATION OF PENALTY FOR FAILURE TO - 19 MAINTAIN LISTS OF INVESTORS. - 20 (a) In General.—Subsection (a) of section 6708 is - 21 amended to read as follows: - 22 "(a) Imposition of Penalty.— - 23 "(1) IN GENERAL.—If any person who is re- - 24 quired to maintain a list under section 6112(a) fails - to make such list available upon written request to - 1 the Secretary in accordance with section - 2 6112(b)(1)(A) within 20 business days after the - date of the Secretary's request, such person shall - 4 pay a penalty of \$10,000 for each day of such fail- - 5 ure after such 20th day. - 6 "(2) Reasonable cause exception.—No - 7 penalty shall be imposed by paragraph (1) with re- - 8 spect to the failure on any day if such failure is due - 9 to reasonable cause.". - 10 (b) Effective Date.—The amendment made by - 11 this section shall apply to requests made after the date - 12 of the enactment of this Act. - 13 SEC. 410. MODIFICATION OF ACTIONS TO ENJOIN CERTAIN - 14 CONDUCT RELATED TO TAX SHELTERS AND - 15 REPORTABLE TRANSACTIONS. - 16 (a) IN GENERAL.—Section 7408 (relating to action - 17 to enjoin promoters of abusive tax shelters, etc.) is amend- - 18 ed by redesignating subsection (c) as subsection (d) and - 19 by striking subsections (a) and (b) and inserting the fol- - 20 lowing new subsections: - 21 "(a) AUTHORITY TO SEEK INJUNCTION.—A civil ac- - 22 tion in the name of the United States to enjoin any person - 23 from further engaging in specified conduct may be com- - 24 menced at the request of the Secretary. Any action under - 25 this section shall be brought in the district court of the - 1 United States for the district in which such person resides, - 2 has his principal place of business, or has engaged in spec- - 3 ified conduct. The court may exercise its jurisdiction over - 4 such action (as provided in section 7402(a)) separate and - 5 apart from any other action brought by the United States - 6 against such person. - 7 "(b) ADJUDICATION AND DECREE.—In any action - 8 under subsection (a), if the court finds— - 9 "(1) that the person has engaged in any speci- - fied conduct, and - 11 "(2) that injunctive relief is appropriate to pre- - vent recurrence of such conduct, - 13 the court may enjoin such person from engaging in such - 14 conduct or in any other activity subject to penalty under - 15 this title. - 16 "(c) Specified Conduct.—For purposes of this - 17 section, the term 'specified conduct' means any action, or - 18 failure to take action, which is— - 19 "(1) subject to penalty under section 6700, - 20 6701, 6707, or 6708, or - 21 "(2) in violation of any requirement under reg- - 22 ulations issued under section 320 of title 31, United - 23 States Code.". - 24 (b) Conforming Amendments.— | 1 | (1) The heading for section 7408 is amended to | |----|--| | 2 | read as follows: | | 3 | "SEC. 7408. ACTIONS TO ENJOIN SPECIFIED CONDUCT RE- | | 4 | LATED TO TAX SHELTERS AND REPORTABLE | | 5 | TRANSACTIONS.". | | 6 | (2) The table of sections for subchapter A of | | 7 | chapter 67 is amended by striking the item relating | | 8 | to section 7408 and inserting the following new | | 9 | item: | | | "Sec. 7408. Actions to enjoin specified conduct related to tax shelters and reportable transactions.". | | 10 | (c) Effective Date.—The amendment made by | | 11 | this section shall take effect on the day after the date of | | 12 | the enactment of this Act. | | 13 | SEC. 411. UNDERSTATEMENT OF TAXPAYER'S LIABILITY BY | | 14 | INCOME TAX RETURN PREPARER. | | 15 | (a) Standards Conformed to Taxpayer Stand- | | 16 | ARDS.—Section 6694(a) (relating to understatements due | | 17 | to unrealistic positions) is amended— | | 18 | (1) by striking "realistic possibility of being | | 19 | sustained on its merits" in paragraph (1) and in- | | 20 | serting "reasonable belief that the tax treatment in | | 21 | such position was more likely than not the proper | | 22 | treatment", | | 1 | (2) by striking "or was frivolous" in paragraph | |----|--| | 2 | (3) and inserting "or there was no reasonable basis | | 3 | for the tax treatment of such position", and | | 4 | (3) by striking "Unrealistic" in the heading | | 5 | and inserting "IMPROPER". | | 6 | (b) Amount of Penalty.—Section 6694 is amend- | | 7 | ed— | | 8 | (1) by striking "\$250" in subsection (a) and in- | | 9 | serting "\$1,000", and | | 10 | (2) by striking "\$1,000" in subsection (b) and | | 11 | inserting "\$5,000". | | 12 | (c) Effective Date.—The amendments made by | | 13 | this section shall apply to documents prepared after the | | 14 | date of the enactment of this Act. | | 15 | SEC. 412. PENALTY ON FAILURE TO REPORT INTERESTS IN | | 16 | FOREIGN FINANCIAL ACCOUNTS. | | 17 | (a) In General.—Section 5321(a)(5) of title 31, | | 18 | United States Code, is amended to read as follows: | | 19 | "(5) Foreign financial agency trans- | | 20 | ACTION VIOLATION.— | | 21 | "(A) Penalty authorized.—The Sec- | | 22 | retary of the Treasury may impose a civil | | 23 | money penalty on any person who violates, or | | 24 | causes any violation of, any provision of section | | 25 | 5314. | | 1 | "(B) Amount of Penalty.— | |----|---| | 2 | "(i) In general.—Except as pro- | | 3 | vided in subparagraph (C), the amount of | | 4 | any civil penalty imposed under subpara- | | 5 | graph (A) shall not exceed \$10,000. | | 6 | "(ii) Reasonable cause excep- | | 7 | TION.—No penalty shall be imposed under | | 8 | subparagraph (A) with respect to any vio- | | 9 | lation if— | | 10 | "(I) such violation was due to | | 11 | reasonable cause, and | | 12 | "(Π) the amount of the trans- | | 13 | action or the balance in the account | | 14 | at the time of the transaction was | | 15 | properly reported. | | 16 | "(C) WILLFUL VIOLATIONS.—In the case | | 17 | of any person willfully violating, or willfully | | 18 | causing any violation of, any provision of sec- | | 19 | tion 5314— | | 20 | "(i) the maximum penalty under sub- | | 21 | paragraph (B)(i) shall be increased to the | | 22 | greater of— | | 23 | "(I) \$100,000, or | | 1 | "(II) 50 percent of the amount | |----|--| | 2 | determined under subparagraph (D), | | 3 | and | | 4 | "(ii) subparagraph (B)(ii) shall not | | 5 | apply. | | 6 | "(D) Amount.—The amount determined | | 7 | under this subparagraph is— | | 8 | "(i) in the case of a violation involving | | 9 | a
transaction, the amount of the trans- | | 10 | action, or | | 11 | "(ii) in the case of a violation involv- | | 12 | ing a failure to report the existence of an | | 13 | account or any identifying information re- | | 14 | quired to be provided with respect to an | | 15 | account, the balance in the account at the | | 16 | time of the violation.". | | 17 | (b) Effective Date.—The amendment made by | | 18 | this section shall apply to violations occurring after the | | 19 | date of the enactment of this Act. | | 20 | SEC. 413. FRIVOLOUS TAX SUBMISSIONS. | | 21 | (a) Civil Penalties.—Section 6702 is amended to | | 22 | read as follows: | | 23 | "SEC. 6702. FRIVOLOUS TAX SUBMISSIONS. | | 24 | "(a) Civil Penalty for Frivolous Tax Re- | | 25 | TURNS.—A person shall pay a penalty of \$5,000 if— | | 1 | "(1) such person files what purports to be a re- | |----|---| | 2 | turn of a tax imposed by this title but which— | | 3 | "(A) does not contain information on | | 4 | which the substantial correctness of the self-as- | | 5 | sessment may be judged, or | | 6 | "(B) contains information that on its face | | 7 | indicates that the self-assessment is substan- | | 8 | tially incorrect; and | | 9 | "(2) the conduct referred to in paragraph (1)— | | 10 | "(A) is based on a position which the Sec- | | 11 | retary has identified as frivolous under sub- | | 12 | section (c), or | | 13 | "(B) reflects a desire to delay or impede | | 14 | the administration of Federal tax laws. | | 15 | "(b) Civil Penalty for Specified Frivolous | | 16 | Submissions.— | | 17 | "(1) Imposition of Penalty.—Except as pro- | | 18 | vided in paragraph (3), any person who submits a | | 19 | specified frivolous submission shall pay a penalty of | | 20 | \$5,000. | | 21 | "(2) Specified frivolous submission.—For | | 22 | purposes of this section— | | 23 | "(A) Specified frivolous submis- | | 24 | SION.—The term 'specified frivolous submis- | | 1 | sion' means a specified submission if any por- | |----|--| | 2 | tion of such submission— | | 3 | "(i) is based on a position which the | | 4 | Secretary has identified as frivolous under | | 5 | subsection (c), or | | 6 | "(ii) reflects a desire to delay or im- | | 7 | pede the administration of Federal tax | | 8 | laws. | | 9 | "(B) Specified submission.—The term | | 10 | 'specified submission' means— | | 11 | "(i) a request for a hearing under— | | 12 | "(I) section 6320 (relating to no- | | 13 | tice and opportunity for hearing upon | | 14 | filing of notice of lien), or | | 15 | "(II) section 6330 (relating to | | 16 | notice and opportunity for hearing be- | | 17 | fore levy), and | | 18 | "(ii) an application under— | | 19 | "(I) section 6159 (relating to | | 20 | agreements for payment of tax liabil- | | 21 | ity in installments), | | 22 | "(II) section 7122 (relating to | | 23 | compromises), or | | 24 | "(III) section 7811 (relating to | | 25 | taxpayer assistance orders). | - 1 "(3) Opportunity to withdraw submis- - 2 SION.—If the Secretary provides a person with no- - 3 tice that a submission is a specified frivolous sub- - 4 mission and such person withdraws such submission - 5 within 30 days after such notice, the penalty im- - 6 posed under paragraph (1) shall not apply with re- - 7 spect to such submission. - 8 "(c) Listing of Frivolous Positions.—The Sec- - 9 retary shall prescribe (and periodically revise) a list of po- - 10 sitions which the Secretary has identified as being frivo- - 11 lous for purposes of this subsection. The Secretary shall - 12 not include in such list any position that the Secretary - 13 determines meets the requirement of section - 14 6662(d)(2)(B)(ii)(II). - 15 "(d) Reduction of Penalty.—The Secretary may - 16 reduce the amount of any penalty imposed under this sec- - 17 tion if the Secretary determines that such reduction would - 18 promote compliance with and administration of the Fed- - 19 eral tax laws. - 20 "(e) Penalties in Addition to Other Pen- - 21 ALTIES.—The penalties imposed by this section shall be - 22 in addition to any other penalty provided by law.". - 23 (b) Treatment of Frivolous Requests for - 24 Hearings Before Levy.— | 1 | (1) Frivolous requests disregarded.— | |----|---| | 2 | Section 6330 (relating to notice and opportunity for | | 3 | hearing before levy) is amended by adding at the | | 4 | end the following new subsection: | | 5 | "(g) Frivolous Requests for Hearing, etc.— | | 6 | Notwithstanding any other provision of this section, if the | | 7 | Secretary determines that any portion of a request for a | | 8 | hearing under this section or section 6320 meets the re- | | 9 | quirement of clause (i) or (ii) of section 6702(b)(2)(A), | | 10 | then the Secretary may treat such portion as if it were | | 11 | never submitted and such portion shall not be subject to | | 12 | any further administrative or judicial review.". | | 13 | (2) Preclusion from raising frivolous | | 14 | ISSUES AT HEARING.—Section 6330(c)(4) is amend- | | 15 | ed— | | 16 | (A) by striking "(A)" and inserting | | 17 | "(A)(i)"; | | 18 | (B) by striking "(B)" and inserting "(ii)"; | | 19 | (C) by striking the period at the end of the | | 20 | first sentence and inserting "; or"; and | | 21 | (D) by inserting after subparagraph (A)(ii) | | 22 | (as so redesignated) the following: | | 23 | "(B) the issue meets the requirement of | | 24 | clause (i) or (ii) of section 6702(b)(2)(A).". | | 1 | (3) STATEMENT OF GROUNDS.—Section | |----|---| | 2 | 6330(b)(1) is amended by striking "under sub- | | 3 | section (a)(3)(B)" and inserting "in writing under | | 4 | subsection (a)(3)(B) and states the grounds for the | | 5 | requested hearing". | | 6 | (c) Treatment of Frivolous Requests for | | 7 | HEARINGS UPON FILING OF NOTICE OF LIEN.—Section | | 8 | 6320 is amended— | | 9 | (1) in subsection $(b)(1)$, by striking "under sub- | | 10 | section (a)(3)(B)" and inserting "in writing under | | 11 | subsection (a)(3)(B) and states the grounds for the | | 12 | requested hearing", and | | 13 | (2) in subsection (c), by striking "and (e)" and | | 14 | inserting "(e), and (g)". | | 15 | (d) Treatment of Frivolous Applications for | | 16 | Offers-in-Compromise and Installment Agree- | | 17 | MENTS.—Section 7122 is amended by adding at the end | | 18 | the following new subsection: | | 19 | "(e) Frivolous Submissions, etc.—Notwith- | | 20 | standing any other provision of this section, if the Sec- | | 21 | retary determines that any portion of an application for | | 22 | an offer-in-compromise or installment agreement sub- | | 23 | mitted under this section or section 6159 meets the re- | | 24 | quirement of clause (i) or (ii) of section 6702(b)(2)(A), | 25 then the Secretary may treat such portion as if it were | 1 | never submitted and such portion shall not be subject to | |---|--| | 2 | any further administrative or judicial review.". | | 3 | (e) Clerical Amendment.—The table of sections | | 4 | for part I of subchapter B of chapter 68 is amended by | | 5 | striking the item relating to section 6702 and inserting | | 6 | the following new item: | | | "Sec. 6702. Frivolous tax submissions.". | | 7 | (f) Effective Date.—The amendments made by | | 8 | this section shall apply to submissions made and issues | | 9 | raised after the date on which the Secretary first pre- | | 10 | scribes a list under section 6702(c) of the Internal Rev- | | 11 | enue Code of 1986, as amended by subsection (a). | | 12 | SEC. 414. REGULATION OF INDIVIDUALS PRACTICING BE- | | | | | 13 | FORE THE DEPARTMENT OF TREASURY. | | 13
14 | FORE THE DEPARTMENT OF TREASURY. (a) CENSURE; IMPOSITION OF PENALTY.— | | | | | 14 | (a) Censure; Imposition of Penalty.— | | 14
15 | (a) Censure; Imposition of Penalty.—(1) In General.—Section 330(b) of title 31, | | 14
15
16 | (a) Censure; Imposition of Penalty.—(1) In General.—Section 330(b) of title 31,United States Code, is amended— | | 14151617 | (a) Censure; Imposition of Penalty.— (1) In General.—Section 330(b) of title 31, United States Code, is amended— (A) by inserting ", or censure," after "De- | | 14
15
16
17
18 | (a) Censure; Imposition of Penalty.— (1) In General.—Section 330(b) of title 31, United States Code, is amended— (A) by inserting ", or censure," after "Department", and | | 14
15
16
17
18
19 | (a) Censure; Imposition of Penalty.— (1) In General.—Section 330(b) of title 31, United States Code, is amended— (A) by inserting ", or censure," after "Department", and (B) by adding at the end the following new | | 14
15
16
17
18
19
20 | (a) Censure; Imposition of Penalty.— (1) In General.—Section 330(b) of title 31, United States Code, is amended— (A) by inserting ", or censure," after "Department", and (B) by adding at the end the following new flush sentence: | | 14
15
16
17
18
19
20
21 | (a) Censure; Imposition of Penalty.— (1) In General.—Section 330(b) of title 31,
United States Code, is amended— (A) by inserting ", or censure," after "Department", and (B) by adding at the end the following new flush sentence: "The Secretary may impose a monetary penalty on any | | 14
15
16
17
18
19
20
21
22 | (a) Censure; Imposition of Penalty.— (1) In General.—Section 330(b) of title 31, United States Code, is amended— (A) by inserting ", or censure," after "Department", and (B) by adding at the end the following new flush sentence: "The Secretary may impose a monetary penalty on any representative described in the preceding sentence. If the | - 1 penalty on such employer, firm, or entity if it knew, or - 2 reasonably should have known, of such conduct. Such pen- - 3 alty shall not exceed the gross income derived (or to be - 4 derived) from the conduct giving rise to the penalty and - 5 may be in addition to, or in lieu of, any suspension, disbar- - 6 ment, or censure of the representative.". - 7 (2) Effective date.—The amendments made - 8 by this subsection shall apply to actions taken after - 9 the date of the enactment of this Act. - 10 (b) Tax Shelter Opinions, etc.—Section 330 of - 11 such title 31 is amended by adding at the end the fol- - 12 lowing new subsection: - 13 "(d) Nothing in this section or in any other provision - 14 of law shall be construed to limit the authority of the Sec- - 15 retary of the Treasury to impose standards applicable to - 16 the rendering of written advice with respect to any entity, - 17 transaction plan or arrangement, or other plan or arrange- - 18 ment, which is of a type which the Secretary determines - 19 as having a potential for tax avoidance or evasion.". - 20 SEC. 415. PENALTY FOR PROMOTING ABUSIVE TAX SHEL- - 21 TERS. - 22 (a) Penalty for Promoting Abusive Tax Shel- - 23 Ters.—Section 6700 (relating to promoting abusive tax - 24 shelters, etc.) is amended— | 1 | (1) by redesignating subsections (b) and (c) as | |----|--| | 2 | subsections (d) and (e), respectively, | | 3 | (2) by striking "a penalty" and all that follows | | 4 | through the period in the first sentence of subsection | | 5 | (a) and inserting "a penalty determined under sub- | | 6 | section (b)", and | | 7 | (3) by inserting after subsection (a) the fol- | | 8 | lowing new subsections: | | 9 | "(b) Amount of Penalty; Calculation of Pen- | | 10 | ALTY; LIABILITY FOR PENALTY.— | | 11 | "(1) Amount of Penalty.—The amount of | | 12 | the penalty imposed by subsection (a) shall not ex- | | 13 | ceed 100 percent of the gross income derived (or to | | 14 | be derived) from such activity by the person or per- | | 15 | sons subject to such penalty. | | 16 | "(2) Calculation of Penalty.—The penalty | | 17 | amount determined under paragraph (1) shall be | | 18 | calculated with respect to each instance of an activ- | | 19 | ity described in subsection (a), each instance in | | 20 | which income was derived by the person or persons | | 21 | subject to such penalty, and each person who par- | | 22 | ticipated in such an activity. | | 23 | "(3) Liability for Penalty.—If more than 1 | | 24 | person is liable under subsection (a) with respect to | | 25 | such activity, all such persons shall be jointly and | - 1 severally liable for the penalty under such sub- - 2 section. - 3 "(c) Penalty Not Deductible.—The payment of - 4 any penalty imposed under this section or the payment - 5 of any amount to settle or avoid the imposition of such - 6 penalty shall not be deductible by the person who is sub- - 7 ject to such penalty or who makes such payment.". - 8 (b) Effective Date.—The amendments made by - 9 this section shall apply to activities after the date of the - 10 enactment of this Act. - 11 SEC. 416. STATUTE OF LIMITATIONS FOR TAXABLE YEARS - 12 FOR WHICH REQUIRED LISTED TRANS- - 13 ACTIONS NOT REPORTED. - 14 (a) IN GENERAL.—Section 6501(c) (relating to ex- - 15 ceptions) is amended by adding at the end the following - 16 new paragraph: - 17 "(10) Listed transactions.—If a taxpayer - fails to include on any return or statement for any - 19 taxable year any information with respect to a listed - transaction (as defined in section 6707A(c)(2)) - 21 which is required under section 6011 to be included - 22 with such return or statement, the time for assess- - 23 ment of any tax imposed by this title with respect - 24 to such transaction shall not expire before the date - which is 1 year after the earlier of— | 1 | "(A) the date on which the Secretary is | |--|--| | 2 | furnished the information so required; or | | 3 | "(B) the date that a material advisor (as | | 4 | defined in section 6111) meets the requirements | | 5 | of section 6112 with respect to a request by the | | 6 | Secretary under section 6112(b) relating to | | 7 | such transaction with respect to such tax- | | 8 | payer.". | | 9 | (b) Effective Date.—The amendment made by | | 10 | this section shall apply to taxable years with respect to | | 11 | which the period for assessing a deficiency did not expire | | 12 | before the date of the enactment of this Act. | | 1 4 | | | 13 | SEC. 417. DENIAL OF DEDUCTION FOR INTEREST ON UN- | | | SEC. 417. DENIAL OF DEDUCTION FOR INTEREST ON UNDERPAYMENTS ATTRIBUTABLE TO NONDIS- | | 13 | | | 13
14 | DERPAYMENTS ATTRIBUTABLE TO NONDIS- | | 13
14
15 | DERPAYMENTS ATTRIBUTABLE TO NONDIS-
CLOSED REPORTABLE AND NONECONOMIC | | 13
14
15
16
17 | DERPAYMENTS ATTRIBUTABLE TO NONDIS-
CLOSED REPORTABLE AND NONECONOMIC
SUBSTANCE TRANSACTIONS. | | 13
14
15
16
17 | DERPAYMENTS ATTRIBUTABLE TO NONDISCOLOSED REPORTABLE AND NONECONOMIC SUBSTANCE TRANSACTIONS. (a) IN GENERAL.—Section 163 (relating to deduction | | 13
14
15
16
17 | DERPAYMENTS ATTRIBUTABLE TO NONDISCUSSED REPORTABLE AND NONECONOMIC SUBSTANCE TRANSACTIONS. (a) IN GENERAL.—Section 163 (relating to deduction for interest) is amended by redesignating subsection (m) | | 13
14
15
16
17
18 | DERPAYMENTS ATTRIBUTABLE TO NONDISCUSSED REPORTABLE AND NONECONOMIC SUBSTANCE TRANSACTIONS. (a) IN GENERAL.—Section 163 (relating to deduction for interest) is amended by redesignating subsection (m) as subsection (n) and by inserting after subsection (l) the | | 13
14
15
16
17
18
19
20 | DERPAYMENTS ATTRIBUTABLE TO NONDISCUSSED REPORTABLE AND NONECONOMIC SUBSTANCE TRANSACTIONS. (a) IN GENERAL.—Section 163 (relating to deduction for interest) is amended by redesignating subsection (m) as subsection (n) and by inserting after subsection (l) the following new subsection: | | 13
14
15
16
17
18
19
20
21 | DERPAYMENTS ATTRIBUTABLE TO NONDISCUSSED REPORTABLE AND NONECONOMIC SUBSTANCE TRANSACTIONS. (a) IN GENERAL.—Section 163 (relating to deduction for interest) is amended by redesignating subsection (m) as subsection (n) and by inserting after subsection (l) the following new subsection: "(m) Interest on Unpaid Taxes Attributable | | 1 | paid or accrued under section 6601 on any underpayment | |--|---| | 2 | of tax which is attributable to— | | 3 | "(1) the portion of any reportable transaction | | 4 | understatement (as defined in section 6662A(b)) | | 5 | with respect to which the requirement of section | | 6 | 6664(d)(2)(A) is not met, or | | 7 | "(2) any noneconomic substance transaction | | 8 | understatement (as defined in section 6662B(c)).". | | 9 | (b) Effective Date.—The amendments made by | | 10 | this section shall apply to transactions in taxable years | | 11 | beginning after the date of the enactment of this Act. | | 12 | SEC. 418. AUTHORIZATION OF APPROPRIATIONS FOR TAX | | 13 | LAW ENFORCEMENT. | | | | | 14 | There is authorized to be appropriated \$300,000,000 | | | There is authorized to be appropriated \$300,000,000 for each fiscal year beginning after September 30, 2003, | | 14 | | | 14
15 | for each fiscal year beginning after September 30, 2003, | | 14
15
16
17 | for each fiscal year beginning after September 30, 2003, for the purpose of carrying out tax law enforcement to | | 14
15
16
17 | for each fiscal year beginning after September 30, 2003, for the purpose of carrying out tax law enforcement to combat tax avoidance transactions and other tax shelters, | | 14
15
16
17 | for each fiscal year beginning after September 30, 2003, for the purpose of carrying out tax law enforcement to combat tax avoidance transactions and other tax shelters, including the use of offshore financial accounts to conceal | | 114
115
116
117
118 | for each fiscal year beginning after September 30, 2003, for the purpose of carrying out tax law enforcement to combat tax avoidance transactions and other tax shelters, including the use of offshore financial accounts to conceal taxable income. | | 14
15
16
17
18
19
20 | for each fiscal year beginning after September 30, 2003, for the purpose of carrying out tax law enforcement to combat tax avoidance transactions and other tax shelters, including the use of
offshore financial accounts to conceal taxable income. SEC. 419. PENALTY FOR AIDING AND ABETTING THE UN- | | 14
15
16
17
18
19
20
21 | for each fiscal year beginning after September 30, 2003, for the purpose of carrying out tax law enforcement to combat tax avoidance transactions and other tax shelters, including the use of offshore financial accounts to conceal taxable income. SEC. 419. PENALTY FOR AIDING AND ABETTING THE UNDERSTATEMENT OF TAX LIABILITY. | | 14
15
16
17
18
19
20
21 | for each fiscal year beginning after September 30, 2003, for the purpose of carrying out tax law enforcement to combat tax avoidance transactions and other tax shelters, including the use of offshore financial accounts to conceal taxable income. SEC. 419. PENALTY FOR AIDING AND ABETTING THE UNDERSTATEMENT OF TAX LIABILITY. (a) IN GENERAL.—Section 6701(a) (relating to impo- | | 1 | (2) by inserting "aid, assistance, procurement, | |----|--| | 2 | or advice with respect to such" before "portion" | | 3 | both places it appears in paragraphs (2) and (3), | | 4 | and | | 5 | (3) by inserting "instance of aid, assistance, | | 6 | procurement, or advice or each such" before "docu- | | 7 | ment" in the matter following paragraph (3). | | 8 | (b) Amount of Penalty.—Subsection (b) of section | | 9 | 6701 (relating to penalties for aiding and abetting under- | | 10 | statement of tax liability) is amended to read as follows: | | 11 | "(b) Amount of Penalty; Calculation of Pen- | | 12 | ALTY; LIABILITY FOR PENALTY.— | | 13 | "(1) Amount of Penalty.—The amount of | | 14 | the penalty imposed by subsection (a) shall not ex- | | 15 | ceed 100 percent of the gross income derived (or to | | 16 | be derived) from such aid, assistance, procurement, | | 17 | or advice provided by the person or persons subject | | 18 | to such penalty. | | 19 | "(2) Calculation of Penalty.—The penalty | | 20 | amount determined under paragraph (1) shall be | | 21 | calculated with respect to each instance of aid, as- | | 22 | sistance, procurement, or advice described in sub- | | 23 | section (a), each instance in which income was de- | | 24 | rived by the person or persons subject to such pen- | - 1 alty, and each person who made such an understate- - 2 ment of the liability for tax. - 3 "(3) Liability for Penalty.—If more than 1 - 4 person is liable under subsection (a) with respect to - 5 providing such aid, assistance, procurement, or ad- - 6 vice, all such persons shall be jointly and severally - 7 liable for the penalty under such subsection.". - 8 (c) Penalty Not Deductible.—Section 6701 is - 9 amended by adding at the end the following new sub- - 10 section: - 11 "(g) Penalty Not Deductible.—The payment of - 12 any penalty imposed under this section or the payment - 13 of any amount to settle or avoid the imposition of such - 14 penalty shall not be deductible by the person who is sub- - 15 ject to such penalty or who makes such payment.". - 16 (d) Effective Date.—The amendments made by - 17 this section shall apply to activities after the date of the - 18 enactment of this Act. - 19 SEC. 420. STUDY ON INFORMATION SHARING AMONG LAW - 20 ENFORCEMENT AGENCIES. - 21 (a) Study.—The Secretary of the Treasury shall, - 22 jointly with the Attorney General, the Securities and Ex- - 23 change Commission, and the Commissioner of Internal - 24 Revenue, study the effectiveness of, and ways to improve, - 25 the sharing of information related to the promotion of pro- - 1 hibited tax shelters or tax avoidance schemes and other - 2 potential violations of Federal laws. - 3 (b) Report.—The Secretary shall, not later than 1 - 4 year after the date of the enactment of this Act, report - 5 to the appropriate committees of the Congress the results - 6 of the study under subsection (a), including any rec- - 7 ommendations for legislation. ## 8 Subtitle B—Other Corporate ## 9 Governance Provisions - 10 SEC. 421. AFFIRMATION OF CONSOLIDATED RETURN REGU- - 11 LATION AUTHORITY. - 12 (a) IN GENERAL.—Section 1502 (relating to consoli- - 13 dated return regulations) is amended by adding at the end - 14 the following new sentence: "In prescribing such regula- - 15 tions, the Secretary may prescribe rules applicable to cor- - 16 porations filing consolidated returns under section 1501 - 17 that are different from other provisions of this title that - 18 would apply if such corporations filed separate returns.". - 19 (b) RESULT NOT OVERTURNED.—Notwithstanding - 20 subsection (a), the Internal Revenue Code of 1986 shall - 21 be construed by treating Treasury regulation § 1.1502- - 22 20(c)(1)(iii) (as in effect on January 1, 2001) as being - 23 inapplicable to the type of factual situation in 255 F.3d - 24 1357 (Fed. Cir. 2001). - 1 (c) Effective Date.—The provisions of this section - 2 shall apply to taxable years beginning before, on, or after - 3 the date of the enactment of this Act. - 4 SEC. 422. DECLARATION BY CHIEF EXECUTIVE OFFICER - 5 RELATING TO FEDERAL ANNUAL INCOME - 6 TAX RETURN OF A CORPORATION. - 7 (a) In General.—The Federal annual tax return of - 8 a corporation with respect to income shall also include a - 9 declaration signed by the chief executive officer of such - 10 corporation (or other such officer of the corporation as - 11 the Secretary of the Treasury may designate if the cor- - 12 poration does not have a chief executive officer), under - 13 penalties of perjury, that the corporation has in place - 14 processes and procedures to ensure that such return com- - 15 plies with the Internal Revenue Code of 1986 and that - 16 the chief executive officer was provided reasonable assur- - 17 ance of the accuracy of all material aspects of such return. - 18 The preceding sentence shall not apply to any return of - 19 a regulated investment company (within the meaning of - 20 section 851 of such Code). - 21 (b) Effective Date.—This section shall apply to - 22 the Federal annual tax return of a corporation with re- - 23 spect to income for taxable years ending after the date - 24 of the enactment of this Act. | 1 | SEC. 423. DENIAL OF DEDUCTION FOR CERTAIN FINES, | |----|--| | 2 | PENALTIES, AND OTHER AMOUNTS. | | 3 | (a) In General.—Subsection (f) of section 162 (re- | | 4 | lating to trade or business expenses) is amended to read | | 5 | as follows: | | 6 | "(f) Fines, Penalties, and Other Amounts.— | | 7 | "(1) In general.—Except as provided in para- | | 8 | graph (2), no deduction otherwise allowable shall be | | 9 | allowed under this chapter for any amount paid or | | 10 | incurred (whether by suit, agreement, or otherwise) | | 11 | to, or at the direction of, a government or entity de- | | 12 | scribed in paragraph (4) in relation to the violation | | 13 | of any law or the investigation or inquiry by such | | 14 | government or entity into the potential violation of | | 15 | any law. | | 16 | "(2) Exception for amounts constituting | | 17 | RESTITUTION.—Paragraph (1) shall not apply to | | 18 | any amount which the taxpayer establishes con- | | 19 | stitutes restitution (including remediation of prop- | | 20 | erty) for damage or harm caused by or which may | | 21 | be caused by the violation of any law or the potential | | 22 | violation of any law. This paragraph shall not apply | | 23 | to any amount paid or incurred as reimbursement to | | 24 | the government or entity for the costs of any inves- | | 25 | tigation or litigation. | | 1 | "(3) Exception for amounts paid or in- | |----|--| | 2 | CURRED AS THE RESULT OF CERTAIN COURT OR- | | 3 | DERS.—Paragraph (1) shall not apply to any | | 4 | amount paid or incurred by order of a court in a | | 5 | suit in which no government or entity described in | | 6 | paragraph (4) is a party. | | 7 | "(4) Certain nongovernmental regu- | | 8 | LATORY ENTITIES.—An entity is described in this | | 9 | paragraph if it is— | | 10 | "(A) a nongovernmental entity which exer- | | 11 | cises self-regulatory powers (including imposing | | 12 | sanctions) in connection with a qualified board | | 13 | or exchange (as defined in section $1256(g)(7)$), | | 14 | or | | 15 | "(B) to the extent provided in regulations, | | 16 | a nongovernmental entity which exercises self- | | 17 | regulatory powers (including imposing sanc- | | 18 | tions) as part of performing an essential gov- | | 19 | ernmental function. | | 20 | "(5) Exception for taxes due.—Paragraph | | 21 | (1) shall not apply to any amount paid or incurred | | 22 | as taxes due.". | | 23 | (b) Effective Date.—The amendment made by | | 24 | this section shall apply to amounts paid or incurred after | | 25 | April 27, 2003, except that such amendment shall not | | 1 | apply to amounts paid or incurred under any binding | |----|--| | 2 | order or agreement entered into on or before April 27 | | 3 | 2003. Such exception shall not apply to an order or agree- | | 4 | ment requiring court approval unless the approval was ob- | | 5 | tained on or before April 27, 2003. | | 6 | SEC. 424. DISALLOWANCE OF DEDUCTION FOR PUNITIVE | | 7 | DAMAGES. | | 8 | (a) DISALLOWANCE OF DEDUCTION.— | | 9 | (1) In general.—Section 162(g) (relating to | | 10 | treble damage payments under the antitrust laws) is | | 11 | amended— | | 12 | (A) by redesignating paragraphs (1) and | | 13 | (2) as subparagraphs (A) and (B), respectively | | 14 | (B) by striking "If" and inserting: | | 15 | "(1) Treble damages.—If", and | | 16 | (C) by adding at the end the following new | | 17 | paragraph: | | 18 | "(2) Punitive damages.—No deduction shall | | 19 | be allowed under this chapter for any amount paid | | 20 | or incurred for punitive damages in connection with | | 21 | any judgment in, or settlement of, any action. This | | 22 | paragraph shall not
apply to punitive damages de- | | 23 | scribed in section 104(c).". | | 1 | (2) Conforming amendment.—The heading | |----|---| | 2 | for section 162(g) is amended by inserting "OR Pu- | | 3 | NITIVE DAMAGES" after "LAWS". | | 4 | (b) Inclusion in Income of Punitive Damages | | 5 | PAID BY INSURER OR OTHERWISE.— | | 6 | (1) In general.—Part II of subchapter B of | | 7 | chapter 1 (relating to items specifically included in | | 8 | gross income) is amended by adding at the end the | | 9 | following new section: | | 10 | "SEC. 91. PUNITIVE DAMAGES COMPENSATED BY INSUR- | | 11 | ANCE OR OTHERWISE. | | 12 | "Gross income shall include any amount paid to or | | 13 | on behalf of a taxpayer as insurance or otherwise by rea- | | 14 | son of the taxpayer's liability (or agreement) to pay puni- | | 15 | tive damages.". | | 16 | (2) Reporting requirements.—Section 6041 | | 17 | (relating to information at source) is amended by | | 18 | adding at the end the following new subsection: | | 19 | "(f) Section To Apply to Punitive Damages | | 20 | COMPENSATION.—This section shall apply to payments by | | 21 | a person to or on behalf of another person as insurance | | 22 | or otherwise by reason of the other person's liability (or | | 23 | agreement) to pay punitive damages.". | | 24 | (3) Conforming amendment.—The table of | | 25 | sections for part II of subchapter B of chapter 1 is | | 1 | amended by adding at the end the following new | |----|---| | 2 | item: | | | "Sec. 91. Punitive damages compensated by insurance or otherwise.". | | 3 | (e) Effective Date.—The amendments made by | | 4 | this section shall apply to damages paid or incurred on | | 5 | or after the date of the enactment of this Act. | | 6 | SEC. 425. INCREASE IN CRIMINAL MONETARY PENALTY | | 7 | LIMITATION FOR THE UNDERPAYMENT OR | | 8 | OVERPAYMENT OF TAX DUE TO FRAUD. | | 9 | (a) In General.—Section 7206 (relating to fraud | | 10 | and false statements) is amended— | | 11 | (1) by striking "Any person who—" and insert- | | 12 | ing "(a) In General.—Any person who—", and | | 13 | (2) by adding at the end the following new sub- | | 14 | section: | | 15 | "(b) Increase in Monetary Limitation for Un- | | 16 | DERPAYMENT OR OVERPAYMENT OF TAX DUE TO | | 17 | FRAUD.—If any portion of any underpayment (as defined | | 18 | in section 6664(a)) or overpayment (as defined in section | | 19 | 6401(a)) of tax required to be shown on a return is attrib- | | 20 | utable to fraudulent action described in subsection (a), the | | 21 | applicable dollar amount under subsection (a) shall in no | | 22 | event be less than an amount equal to such portion. A | | 23 | rule similar to the rule under section 6663(b) shall apply | | 24 | for purposes of determining the portion so attributable.". | (b) Increase in Penalties.— | 1 | (1) Attempt to evade or defeat tax.— | |----|--| | 2 | Section 7201 is amended— | | 3 | (A) by striking "\$100,000" and inserting | | 4 | ``\$250,000``, | | 5 | (B) by striking "\$500,000" and inserting | | 6 | "\$1,000,000", and | | 7 | (C) by striking "5 years" and inserting | | 8 | "10 years". | | 9 | (2) Willful failure to file return, sup- | | 10 | PLY INFORMATION, OR PAY TAX.—Section 7203 is | | 11 | amended— | | 12 | (A) in the first sentence— | | 13 | (i) by striking "misdemeanor" and in- | | 14 | serting "felony", and | | 15 | (ii) by striking "1 year" and inserting | | 16 | "10 years", and | | 17 | (B) by striking the third sentence. | | 18 | (3) Fraud and false statements.—Section | | 19 | 7206(a) (as redesignated by subsection (a)) is | | 20 | amended— | | 21 | (A) by striking "\$100,000" and inserting | | 22 | "\$250,000", | | 23 | (B) by striking "\$500,000" and inserting | | 24 | "\$1,000,000", and | | 1 | (C) by striking "3 years" and inserting "5 | |----|---| | 2 | years". | | 3 | (c) Effective Date.—The amendments made by | | 4 | this section shall apply to underpayments and overpay- | | 5 | ments attributable to actions occurring after the date of | | 6 | the enactment of this Act. | | 7 | Subtitle C—Enron-Related Tax | | 8 | Shelter Provisions | | 9 | SEC. 431. LIMITATION ON TRANSFER OR IMPORTATION OF | | 10 | BUILT-IN LOSSES. | | 11 | (a) In General.—Section 362 (relating to basis to | | 12 | corporations) is amended by adding at the end the fol- | | 13 | lowing new subsection: | | 14 | "(e) Limitations on Built-In Losses.— | | 15 | "(1) Limitation on importation of built- | | 16 | IN LOSSES.— | | 17 | "(A) In General.—If in any transaction | | 18 | described in subsection (a) or (b) there would | | 19 | (but for this subsection) be an importation of a | | 20 | net built-in loss, the basis of each property de- | | 21 | scribed in subparagraph (B) which is acquired | | 22 | in such transaction shall (notwithstanding sub- | | 23 | sections (a) and (b)) be its fair market value | | 24 | immediately after such transaction. | | 1 | "(B) Property described.—For pur- | |----|---| | 2 | poses of subparagraph (A), property is de- | | 3 | scribed in this subparagraph if— | | 4 | "(i) gain or loss with respect to such | | 5 | property is not subject to tax under this | | 6 | subtitle in the hands of the transferor im- | | 7 | mediately before the transfer, and | | 8 | "(ii) gain or loss with respect to such | | 9 | property is subject to such tax in the | | 10 | hands of the transferee immediately after | | 11 | such transfer. | | 12 | In any case in which the transferor is a part- | | 13 | nership, the preceding sentence shall be applied | | 14 | by treating each partner in such partnership as | | 15 | holding such partner's proportionate share of | | 16 | the property of such partnership. | | 17 | "(C) Importation of Net Built-in | | 18 | Loss.—For purposes of subparagraph (A), | | 19 | there is an importation of a net built-in loss in | | 20 | a transaction if the transferee's aggregate ad- | | 21 | justed bases of property described in subpara- | | 22 | graph (B) which is transferred in such trans- | | 23 | action would (but for this paragraph) exceed | | 24 | the fair market value of such property imme- | | 25 | diately after such transaction. | | 1 | "(2) Limitation on transfer of built-in | |----|--| | 2 | LOSSES IN SECTION 351 TRANSACTIONS.— | | 3 | "(A) In general.—If— | | 4 | "(i) property is transferred by a | | 5 | transferor in any transaction which is de- | | 6 | scribed in subsection (a) and which is not | | 7 | described in paragraph (1) of this sub- | | 8 | section, and | | 9 | "(ii) the transferee's aggregate ad- | | 10 | justed bases of such property so trans- | | 11 | ferred would (but for this paragraph) ex- | | 12 | ceed the fair market value of such property | | 13 | immediately after such transaction, | | 14 | then, notwithstanding subsection (a), the trans- | | 15 | feree's aggregate adjusted bases of the property | | 16 | so transferred shall not exceed the fair market | | 17 | value of such property immediately after such | | 18 | transaction. | | 19 | "(B) Allocation of basis reduc- | | 20 | TION.—The aggregate reduction in basis by | | 21 | reason of subparagraph (A) shall be allocated | | 22 | among the property so transferred in proportion | | 23 | to their respective built-in losses immediately | | 24 | before the transaction. | 1 "(C) Exception for transfers within 2 AFFILIATED GROUP.—Subparagraph (A) shall 3 not apply to any transaction if the transferor 4 owns stock in the transferee meeting the re-5 quirements of section 1504(a)(2). In the case of 6 property to which subparagraph (A) does not 7 apply by reason of the preceding sentence, the 8 transferor's basis in the stock received for such 9 property shall not exceed its fair market value 10 immediately after the transfer.". 11 (b) Comparable Treatment Where Liquida-12 tion.—Paragraph (1) of section 334(b) (relating to liq-13 uidation of subsidiary) is amended to read as follows: "(1) IN GENERAL.—If property is received by a corporate distributee in a distribution in a complete liquidation to which section 332 applies (or in a transfer described in section 337(b)(1)), the basis of such property in the hands of such distributee shall be the same as it would be in the hands of the transferor; except that the basis of such property in the hands of such distributee shall be the fair market value of the property at the time of the distribution— 14 15 16 17 18 19 20 21 22 | 1 | "(A) in any case in which gain or loss is | |----|--| | 2 | recognized by the liquidating corporation with | | 3 | respect to such property, or | | 4 | "(B) in any case in which the liquidating | | 5 | corporation is a foreign corporation, the cor- | | 6 | porate distributee is a domestic corporation, | | 7 | and the corporate distributee's aggregate ad- | | 8 | justed bases of property described in section | | 9 | 362(e)(1)(B) which is distributed in such liq- | | 10 | uidation would (but for this subparagraph) ex- | | 11 | ceed the fair market value of such property im- | | 12 | mediately after such liquidation.". | | 13 | (e) Effective Dates.— | | 14 | (1) In General.—The amendment made by | | 15 | subsection (a) shall apply to transactions after De- | | 16 | cember 31, 2003. | | 17 | (2) Liquidations.—The amendment made by | | 18 | subsection (b) shall apply to liquidations after De- | | 19 | cember 31, 2003. | | 20 | SEC. 432. NO REDUCTION OF BASIS UNDER SECTION 734 IN | | 21 | STOCK HELD BY PARTNERSHIP IN COR- | | 22 | PORATE PARTNER. | | 23 | (a) In General.—Section 755 is amended by adding | | 24 | at the end the following new subsection: | - 1 "(c) No Allocation of Basis Decrease to - 2 Stock of Corporate
Partner.—In making an alloca- - 3 tion under subsection (a) of any decrease in the adjusted - 4 basis of partnership property under section 734(b)— - 5 "(1) no allocation may be made to stock in a - 6 corporation (or any person which is related (within - 7 the meaning of section 267(b) or 707(b)(1) to such - 8 corporation) which is a partner in the partnership, - 9 and - 10 "(2) any amount not allocable to stock by rea- - son of paragraph (1) shall be allocated under sub- - section (a) to other partnership property in such - manner as the Secretary may prescribe. - 14 Gain shall be recognized to the partnership to the extent - 15 that the amount required to be allocated under paragraph - 16 (2) to other partnership property exceeds the aggregate - 17 adjusted basis of such other property immediately before - 18 the allocation required by paragraph (2).". - 19 (b) Effective Date.—The amendment made by - 20 this section shall apply to distributions after February 13, - 21 2003. - 22 SEC. 433. REPEAL OF SPECIAL RULES FOR FASITS. - 23 (a) IN GENERAL.—Part V of subchapter M of chap- - 24 ter 1 (relating to financial asset securitization investment - 25 trusts) is hereby repealed. | 1 (b) CONFORMING AMENDA | Conforming Amendments.— | |-------------------------|-------------------------| |-------------------------|-------------------------| - (1) Paragraph (6) of section 56(g) is amended by striking "REMIC, or FASIT" and inserting "or REMIC". - (2) Clause (ii) of section 382(l)(4)(B) is amended by striking "a REMIC to which part IV of subchapter M applies, or a FASIT to which part V of subchapter M applies," and inserting "or a REMIC to which part IV of subchapter M applies,". - (3) Paragraph (1) of section 582(c) is amended by striking ", and any regular interest in a FASIT,". - (4) Subparagraph (E) of section 856(c)(5) is amended by striking the last sentence. - (5)(A) Section 860G(a)(1) is amended by adding at the end the following new sentence: "An interest shall not fail to qualify as a regular interest solely because the specified principal amount of the regular interest (or the amount of interest accrued on the regular interest) can be reduced as a result of the nonoccurrence of 1 or more contingent payments with respect to any reverse mortgage loan held by the REMIC if, on the startup day for the REMIC, the sponsor reasonably believes that all principal and - 1 interest due under the regular interest will be paid 2 at or prior to the liquidation of the REMIC.". - 3 (B) The last sentence of section 860G(a)(3) is 4 amended by inserting ", and any reverse mortgage 5 loan (and each balance increase on such loan meet-6 ing the requirements of subparagraph (A)(iii)) shall 7 be treated as an obligation secured by an interest in 8 real property" before the period at the end. - (6) Paragraph (3) of section 860G(a) is amended by adding "and" at the end of subparagraph (B), by striking ", and" at the end of subparagraph (C) and inserting a period, and by striking subparagraph (D). - (7) Section 860G(a)(3), as amended by paragraph (6), is amended by adding at the end the following new sentence: "For purposes of subparagraph (A), if more than 50 percent of the obligations transferred to, or purchased by, the REMIC are originated by the United States or any State (or any political subdivision, agency, or instrumentality of the United States or any State) and are principally secured by an interest in real property, then each obligation transferred to, or purchased by, the REMIC shall be treated as secured by an interest in real property.". 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 | 1 | (8)(A) Section $860G(a)(3)(A)$ is amended by | |----|--| | 2 | striking "or" at the end of clause (i), by inserting | | 3 | "or" at the end of clause (ii), and by inserting after | | 4 | clause (ii) the following new clause: | | 5 | "(iii) represents an increase in the | | 6 | principal amount under the original terms | | 7 | of an obligation described in clause (i) or | | 8 | (ii) if such increase— | | 9 | "(I) is attributable to an advance | | 10 | made to the obligor pursuant to the | | 11 | original terms of the obligation, | | 12 | "(II) occurs after the startup | | 13 | day, and | | 14 | "(III) is purchased by the | | 15 | REMIC pursuant to a fixed price con- | | 16 | tract in effect on the startup day.". | | 17 | (B) Section 860G(a)(7)(B) is amended to read | | 18 | as follows: | | 19 | "(B) Qualified reserve fund.—For | | 20 | purposes of subparagraph (A), the term 'quali- | | 21 | fied reserve fund' means any reasonably re- | | 22 | quired reserve to— | | 23 | "(i) provide for full payment of ex- | | 24 | penses of the REMIC or amounts due on | | 25 | regular interests in the event of defaults on | | 1 | qualified mortgages or lower than expected | |----|--| | 2 | returns on cash flow investments, or | | 3 | "(ii) provide a source of funds for the | | 4 | purchase of obligations described in clause | | 5 | (ii) or (iii) of paragraph (3)(A). | | 6 | The aggregate fair market value of the assets | | 7 | held in any such reserve shall not exceed 50 | | 8 | percent of the aggregate fair market value of all | | 9 | of the assets of the REMIC on the startup day, | | 10 | and the amount of any such reserve shall be | | 11 | promptly and appropriately reduced to the ex- | | 12 | tent the amount held in such reserve is no | | 13 | longer reasonably required for purposes speci- | | 14 | fied in clause (i) or (ii) of this subparagraph.". | | 15 | (9) Subparagraph (C) of section 1202(e)(4) is | | 16 | amended by striking "REMIC, or FASIT" and in- | | 17 | serting "or REMIC". | | 18 | (10) Clause (xi) of section 7701(a)(19)(C) is | | 19 | amended— | | 20 | (A) by striking "and any regular interest | | 21 | in a FASIT,", and | | 22 | (B) by striking "or FASIT" each place it | | 23 | appears. | | 24 | (11) Subparagraph (A) of section 7701(i)(2) is | | 25 | amended by striking "or a FASIT". | - 1 (12) The table of parts for subchapter M of 2 chapter 1 is amended by striking the item relating 3 to part V. 4 (c) Effective Date.— (1) In General.—Except as provided in para-5 6 graph (2), the amendments made by this section shall take effect on February 14, 2003. 7 8 (2) Exception for existing fasits.—Para-9 graph (1) shall not apply to any FASIT in existence 10 on the date of the enactment of this Act to the ex-11 tent that regular interests issued by the FASIT be-12 fore such date continue to remain outstanding in ac-13 cordance with the original terms of issuance. 14 SEC. 434. EXPANDED DISALLOWANCE OF DEDUCTION FOR 15 INTEREST ON CONVERTIBLE DEBT. 16 (a) In General.—Paragraph (2) of section 163(1) is amended by inserting "or equity held by the issuer (or any related party) in any other person" after "or a related 18 19 party". - 20 (b) Capitalization Allowed With Respect to - 21 Equity of Persons Other Than Issuer and Re- - 22 LATED PARTIES.—Section 163(1) is amended by redesig- - 23 nating paragraphs (4) and (5) as paragraphs (5) and (6) - 24 and by inserting after paragraph (3) the following new - 25 paragraph: 1 "(4) Capitalization allowed with respect 2 TO EQUITY OF PERSONS OTHER THAN ISSUER AND 3 RELATED PARTIES.—If the disqualified debt instru-4 ment of a corporation is payable in equity held by 5 the issuer (or any related party) in any other person 6 (other than a related party), the basis of such equity 7 shall be increased by the amount not allowed as a 8 deduction by reason of paragraph (1) with respect to 9 the instrument.". 10 (c) Exception for Certain Instruments Issued BY DEALERS IN SECURITIES.—Section 163(1), as amend-12 ed by subsection (b), is amended by redesignating para-13 graphs (5) and (6) as paragraphs (6) and (7) and by in-14 serting after paragraph (4) the following new paragraph: 15 "(5) Exception for certain instruments 16 ISSUED BY DEALERS IN SECURITIES.—For purposes 17 of this subsection, the term 'disqualified debt instru-18 ment' does not include indebtedness issued by a 19 dealer in securities (or a related party) which is pay-20 able in, or by reference to, equity (other than equity 21 of the issuer or a related party) held by such dealer of this paragraph, the term 'dealer in securities' has the meaning given such term by section 475.". in its capacity as a dealer in securities. For purposes | 1 | (d) Conforming Amendments.—Paragraph (3) of | |----|---| | 2 | section 163(l) is amended— | | 3 | (1) by striking "or a related party" in the ma- | | 4 | terial preceding subparagraph (A) and inserting "or | | 5 | any other person", and | | 6 | (2) by striking "or interest" each place it ap- | | 7 | pears. | | 8 | (e) Effective Date.—The amendments made by | | 9 | this section shall apply to debt instruments issued after | | 10 | February 13, 2003. | | 11 | SEC. 435. EXPANDED AUTHORITY TO DISALLOW TAX BENE- | | 12 | FITS UNDER SECTION 269. | | 13 | (a) In General.—Subsection (a) of section 269 (re- | | 14 | lating to acquisitions made to evade or avoid income tax | | 15 | is amended to read as follows: | | 16 | "(a) In General.—If— | | 17 | "(1)(A) any person or persons acquire, directly | | 18 | or indirectly, control of a corporation, or | | 19 | "(B) any corporation acquires, directly or indi- | | 20 | rectly, property of another corporation and the basis | | 21 | of such property, in the hands of the acquiring cor- | | 22 | poration, is determined by reference to the basis in | | | | | 1 | "(2) the principal purpose for which such acqui- | |----|---| | 2 | sition was made is evasion or avoidance of Federal | | 3 | income tax, | | 4 | then the Secretary may disallow such deduction, credit, | | 5 | or other allowance. For purposes of paragraph (1)(A), | | 6 | control means the ownership of stock
possessing at least | | 7 | 50 percent of the total combined voting power of all class- | | 8 | es of stock entitled to vote or at least 50 percent of the | | 9 | total value of all shares of all classes of stock of the cor- | | 10 | poration.". | | 11 | (b) Effective Date.—The amendment made by | | 12 | this section shall apply to stock and property acquired | | 13 | after February 13, 2003. | | 14 | SEC. 436. MODIFICATION OF INTERACTION BETWEEN SUB- | | 15 | PART F AND PASSIVE FOREIGN INVESTMENT | | 16 | COMPANY RULES. | | 17 | (a) Limitation on Exception From PFIC Rules | | 18 | FOR UNITED STATES SHAREHOLDERS OF CONTROLLED | | 19 | Foreign Corporations.—Paragraph (2) of section | | 20 | 1297(e) (relating to passive foreign investment company) | | 21 | is amended by adding at the end the following flush sen- | | 22 | tence: | | 23 | "Such term shall not include any period if the | | 24 | earning of subpart F income by such corpora- | | 25 | tion during such period would result in only a | | 1 | remote likelihood of an inclusion in gross in- | |----|--| | 2 | come under section 951(a)(1)(A)(i).". | | 3 | (b) Effective Date.—The amendment made by | | 4 | this section shall apply to taxable years of controlled for- | | 5 | eign corporations beginning after February 13, 2003, and | | 6 | to taxable years of United States shareholders with or | | 7 | within which such taxable years of controlled foreign cor- | | 8 | porations end. | | 9 | Subtitle D—Provisions to | | 10 | Discourage Expatriation | | 11 | SEC. 441. TAX TREATMENT OF INVERTED CORPORATE EN | | 12 | TITIES. | | 13 | (a) In General.—Subchapter C of chapter 80 (re- | | 14 | lating to provisions affecting more than one subtitle) is | | 15 | amended by adding at the end the following new sections | | 16 | "SEC. 7874. RULES RELATING TO INVERTED CORPORATE | | 17 | ENTITIES. | | 18 | "(a) Inverted Corporations Treated as Domes- | | 19 | TIC CORPORATIONS.— | | 20 | "(1) In General.—If a foreign incorporated | | 21 | entity is treated as an inverted domestic corporation, | | 22 | then, notwithstanding section 7701(a)(4), such enti- | | 23 | ty shall be treated for purposes of this title as a do- | | 24 | mestic corporation. | | 1 | "(2) Inverted domestic corporation.—For | |----|--| | 2 | purposes of this section, a foreign incorporated enti- | | 3 | ty shall be treated as an inverted domestic corpora- | | 4 | tion if, pursuant to a plan (or a series of related | | 5 | transactions)— | | 6 | "(A) the entity completes after March 20, | | 7 | 2002, the direct or indirect acquisition of sub- | | 8 | stantially all of the properties held directly or | | 9 | indirectly by a domestic corporation or substan- | | 10 | tially all of the properties constituting a trade | | 11 | or business of a domestic partnership, | | 12 | "(B) after the acquisition at least 80 per- | | 13 | cent of the stock (by vote or value) of the entity | | 14 | is held— | | 15 | "(i) in the case of an acquisition with | | 16 | respect to a domestic corporation, by | | 17 | former shareholders of the domestic cor- | | 18 | poration by reason of holding stock in the | | 19 | domestic corporation, or | | 20 | "(ii) in the case of an acquisition with | | 21 | respect to a domestic partnership, by | | 22 | former partners of the domestic partner- | | 23 | ship by reason of holding a capital or prof- | | 24 | its interest in the domestic partnership, | | 25 | and | | 1 | "(C) the expanded affiliated group which | |----|--| | 2 | after the acquisition includes the entity does | | 3 | not have substantial business activities in the | | 4 | foreign country in which or under the law of | | 5 | which the entity is created or organized when | | 6 | compared to the total business activities of such | | 7 | expanded affiliated group. | | 8 | Except as provided in regulations, an acquisition of | | 9 | properties of a domestic corporation shall not be | | 10 | treated as described in subparagraph (A) if none of | | 11 | the corporation's stock was readily tradeable on an | | 12 | established securities market at any time during the | | 13 | 4-year period ending on the date of the acquisition. | | 14 | "(b) Preservation of Domestic Tax Base in | | 15 | CERTAIN INVERSION TRANSACTIONS TO WHICH SUB- | | 16 | SECTION (a) DOES NOT APPLY.— | | 17 | "(1) In General.—If a foreign incorporated | | 18 | entity would be treated as an inverted domestic cor- | | 19 | poration with respect to an acquired entity if ei- | | 20 | ther— | | 21 | "(A) subsection (a)(2)(A) were applied by | | 22 | substituting 'after December 31, 1996, and on | | 23 | or before March 20, 2002' for 'after March 20, | | 24 | 2002' and subsection (a)(2)(B) were applied by | | 1 | substituting 'more than 50 percent' for 'at least | |----|--| | 2 | 80 percent', or | | 3 | "(B) subsection (a)(2)(B) were applied by | | 4 | substituting 'more than 50 percent' for 'at least | | 5 | 80 percent', | | 6 | then the rules of subsection (c) shall apply to any | | 7 | inversion gain of the acquired entity during the ap- | | 8 | plicable period and the rules of subsection (d) shall | | 9 | apply to any related party transaction of the ac- | | 10 | quired entity during the applicable period. This sub- | | 11 | section shall not apply for any taxable year if sub- | | 12 | section (a) applies to such foreign incorporated enti- | | 13 | ty for such taxable year. | | 14 | "(2) Acquired entity.—For purposes of this | | 15 | section— | | 16 | "(A) In General.—The term 'acquired | | 17 | entity' means the domestic corporation or part- | | 18 | nership substantially all of the properties of | | 19 | which are directly or indirectly acquired in an | | 20 | acquisition described in subsection (a)(2)(A) to | | 21 | which this subsection applies. | | 22 | "(B) AGGREGATION RULES.—Any domes- | | 23 | tic person bearing a relationship described in | | 24 | section 267(b) or 707(b) to an acquired entity | | 25 | shall be treated as an acquired entity with re- | | 1 | spect to the acquisition described in subpara- | |----|---| | 2 | graph (A). | | 3 | "(3) Applicable period.—For purposes of | | 4 | this section— | | 5 | "(A) IN GENERAL.—The term 'applicable | | 6 | period' means the period— | | 7 | "(i) beginning on the first date prop- | | 8 | erties are acquired as part of the acquisi- | | 9 | tion described in subsection $(a)(2)(A)$ to | | 10 | which this subsection applies, and | | 11 | "(ii) ending on the date which is 10 | | 12 | years after the last date properties are ac- | | 13 | quired as part of such acquisition. | | 14 | "(B) Special rule for inversions oc- | | 15 | CURRING BEFORE MARCH 21, 2002.—In the case | | 16 | of any acquired entity to which paragraph | | 17 | (1)(A) applies, the applicable period shall be the | | 18 | 10-year period beginning on January 1, 2003. | | 19 | "(c) Tax on Inversion Gains May Not Be Off- | | 20 | SET.—If subsection (b) applies— | | 21 | "(1) In general.—The taxable income of an | | 22 | acquired entity (or any expanded affiliated group | | 23 | which includes such entity) for any taxable year | | 24 | which includes any portion of the applicable period | | 1 | shall in no event be less than the inversion gain of | |----|--| | 2 | the entity for the taxable year. | | 3 | "(2) Credits not allowed against tax on | | 4 | INVERSION GAIN.—Credits shall be allowed against | | 5 | the tax imposed by this chapter on an acquired enti- | | 6 | ty for any taxable year described in paragraph (1) | | 7 | only to the extent such tax exceeds the product of— | | 8 | "(A) the amount of the inversion gain for | | 9 | the taxable year, and | | 10 | "(B) the highest rate of tax specified in | | 11 | section $11(b)(1)$. | | 12 | For purposes of determining the credit allowed by | | 13 | section 901 inversion gain shall be treated as from | | 14 | sources within the United States. | | 15 | "(3) Special rules for partnerships.—In | | 16 | the case of an acquired entity which is a partner- | | 17 | ship— | | 18 | "(A) the limitations of this subsection shall | | 19 | apply at the partner rather than the partner- | | 20 | ship level, | | 21 | "(B) the inversion gain of any partner for | | 22 | any taxable year shall be equal to the sum of— | | 23 | "(i) the partner's distributive share of | | 24 | inversion gain of the partnership for such | | 25 | taxable year, plus | | 1 | "(ii) income or gain required to be | |----|---| | 2 | recognized for the taxable year by the part- | | 3 | ner under section 367(a), 741, or 1001, or | | 4 | under any other provision of chapter 1, by | | 5 | reason of the transfer during the applica- | | 6 | ble period of any partnership interest of | | 7 | the partner in such partnership to the for- | | 8 | eign incorporated entity, and | | 9 | "(C) the highest rate of tax specified in | | 10 | the rate schedule applicable to the partner | | 11 | under chapter 1 shall be substituted for the | | 12 | rate of tax under paragraph (2)(B). | | 13 | "(4) Inversion gain.—For purposes of this | | 14 | section, the term 'inversion gain' means any income | | 15 | or gain required to be recognized under section 304, | | 16 | 311(b), 367, 1001, or 1248, or under any other pro- | | 17 | vision of chapter 1, by reason of the transfer during | | 18 | the applicable period of stock or other properties by | | 19 | an acquired entity— | | 20 | "(A) as part of the acquisition described in | | 21 | subsection (a)(2)(A) to which subsection (b) ap- | | 22 | plies, or | | 23 | "(B) after such acquisition to a foreign re- | | 24 | lated person. | The Secretary may provide that income
or gain from the sale of inventories or other transactions in the ordinary course of a trade or business shall not be treated as inversion gain under subparagraph (B) to the extent the Secretary determines such treatment would not be inconsistent with the purposes of this section. "(5) COORDINATION WITH SECTION 172 AND MINIMUM TAX.—Rules similar to the rules of paragraphs (3) and (4) of section 860E(a) shall apply for purposes of this section. ## "(6) Statute of Limitations.— "(A) IN GENERAL.—The statutory period for the assessment of any deficiency attributable to the inversion gain of any taxpayer for any pre-inversion year shall not expire before the expiration of 3 years from the date the Secretary is notified by the taxpayer (in such manner as the Secretary may prescribe) of the acquisition described in subsection (a)(2)(A) to which such gain relates and such deficiency may be assessed before the expiration of such 3-year period notwithstanding the provisions of any other law or rule of law which would otherwise prevent such assessment. | 1 | "(B) Pre-inversion year.—For purposes | |----|---| | 2 | of subparagraph (A), the term 'pre-inversion | | 3 | year' means any taxable year if— | | 4 | "(i) any portion of the applicable pe- | | 5 | riod is included in such taxable year, and | | 6 | "(ii) such year ends before the taxable | | 7 | year in which the acquisition described in | | 8 | subsection (a)(2)(A) is completed. | | 9 | "(d) Special Rules Applicable to Acquired En- | | 10 | TITIES TO WHICH SUBSECTION (b) APPLIES.— | | 11 | "(1) Increases in accuracy-related pen- | | 12 | ALTIES.—In the case of any underpayment of tax of | | 13 | an acquired entity to which subsection (b) applies— | | 14 | "(A) section 6662(a) shall be applied with | | 15 | respect to such underpayment by substituting | | 16 | '30 percent' for '20 percent', and | | 17 | "(B) if such underpayment is attributable | | 18 | to one or more gross valuation understate- | | 19 | ments, the increase in the rate of penalty under | | 20 | section 6662(h) shall be to 50 percent rather | | 21 | than 40 percent. | | 22 | "(2) Modifications of Limitation on inter- | | 23 | EST DEDUCTION.—In the case of an acquired entity | | 24 | to which subsection (b) applies, section 163(j) shall | | 25 | be applied— | | 1 | "(A) without regard to paragraph | |----|---| | 2 | (2)(A)(ii) thereof, and | | 3 | "(B) by substituting '25 percent' for '50 | | 4 | percent' each place it appears in paragraph | | 5 | (2)(B) thereof. | | 6 | "(e) Other Definitions and Special Rules.— | | 7 | For purposes of this section— | | 8 | "(1) Rules for application of subsection | | 9 | (a)(2).—In applying subsection (a)(2) for purposes | | 10 | of subsections (a) and (b), the following rules shall | | 11 | apply: | | 12 | "(A) CERTAIN STOCK DISREGARDED.— | | 13 | There shall not be taken into account in deter- | | 14 | mining ownership for purposes of subsection | | 15 | (a)(2)(B)— | | 16 | "(i) stock held by members of the ex- | | 17 | panded affiliated group which includes the | | 18 | foreign incorporated entity, or | | 19 | "(ii) stock of such entity which is sold | | 20 | in a public offering or private placement | | 21 | related to the acquisition described in sub- | | 22 | section $(a)(2)(A)$. | | 23 | "(B) Plan deemed in certain cases.— | | 24 | If a foreign incorporated entity acquires directly | | 25 | or indirectly substantially all of the properties | | 1 | of a domestic corporation or partnership during | |----|---| | 2 | the 4-year period beginning on the date which | | 3 | is 2 years before the ownership requirements of | | 4 | subsection (a)(2)(B) are met with respect to | | 5 | such domestic corporation or partnership, such | | 6 | actions shall be treated as pursuant to a plan. | | 7 | "(C) CERTAIN TRANSFERS DIS- | | 8 | REGARDED.—The transfer of properties or li- | | 9 | abilities (including by contribution or distribu- | | 10 | tion) shall be disregarded if such transfers are | | 11 | part of a plan a principal purpose of which is | | 12 | to avoid the purposes of this section. | | 13 | "(D) Special rule for related part- | | 14 | NERSHIPS.—For purposes of applying sub- | | 15 | section (a)(2) to the acquisition of a domestic | | 16 | partnership, except as provided in regulations, | | 17 | all partnerships which are under common con- | | 18 | trol (within the meaning of section 482) shall | | 19 | be treated as 1 partnership. | | 20 | "(E) Treatment of certain rights.— | | 21 | The Secretary shall prescribe such regulations | | 22 | as may be necessary— | | 23 | "(i) to treat warrants, options, con- | | 24 | tracts to acquire stock, convertible debt in- | | 1 | struments, and other similar interests as | |----|---| | 2 | stock, and | | 3 | "(ii) to treat stock as not stock. | | 4 | "(2) Expanded Affiliated Group.—The | | 5 | term 'expanded affiliated group' means an affiliated | | 6 | group as defined in section 1504(a) but without re- | | 7 | gard to section 1504(b)(3), except that section | | 8 | 1504(a) shall be applied by substituting 'more than | | 9 | 50 percent' for 'at least 80 percent' each place it ap- | | 10 | pears. | | 11 | "(3) Foreign incorporated entity.—The | | 12 | term 'foreign incorporated entity' means any entity | | 13 | which is, or but for subsection (a)(1) would be, | | 14 | treated as a foreign corporation for purposes of this | | 15 | title. | | 16 | "(4) Foreign related person.—The term | | 17 | 'foreign related person' means, with respect to any | | 18 | acquired entity, a foreign person which— | | 19 | "(A) bears a relationship to such entity de- | | 20 | scribed in section 267(b) or 707(b), or | | 21 | "(B) is under the same common control | | 22 | (within the meaning of section 482) as such en- | | 23 | tity. | | 24 | "(5) Subsequent acquisitions by unre- | | 25 | LATED DOMESTIC CORPORATIONS.— | | 1 | "(A) In general.—Subject to such condi- | |----|--| | 2 | tions, limitations, and exceptions as the Sec- | | 3 | retary may prescribe, if, after an acquisition de- | | 4 | scribed in subsection (a)(2)(A) to which sub- | | 5 | section (b) applies, a domestic corporation stock | | 6 | of which is traded on an established securities | | 7 | market acquires directly or indirectly any prop- | | 8 | erties of one or more acquired entities in a | | 9 | transaction with respect to which the require- | | 10 | ments of subparagraph (B) are met, this sec- | | 11 | tion shall cease to apply to any such acquired | | 12 | entity with respect to which such requirements | | 13 | are met. | | 14 | "(B) REQUIREMENTS.—The requirements | "(B) REQUIREMENTS.—The requirements of the subparagraph are met with respect to a transaction involving any acquisition described in subparagraph (A) if— "(i) before such transaction the domestic corporation did not have a relationship described in section 267(b) or 707(b), and was not under common control (within the meaning of section 482), with the acquired entity, or any member of an expanded affiliated group including such entity, and 15 16 17 18 19 20 21 22 23 24 25 | 1 | "(ii) after such transaction, such ac- | |----|--| | 2 | quired entity— | | 3 | "(I) is a member of the same ex- | | 4 | panded affiliated group which includes | | 5 | the domestic corporation or has such | | 6 | a relationship or is under such com- | | 7 | mon control with any member of such | | 8 | group, and | | 9 | "(II) is not a member of, and | | 10 | does not have such a relationship and | | 11 | is not under such common control | | 12 | with any member of, the expanded af- | | 13 | filiated group which before such ac- | | 14 | quisition included such entity. | | 15 | "(f) REGULATIONS.—The Secretary shall provide | | 16 | such regulations as are necessary to carry out this section, | | 17 | including regulations providing for such adjustments to | | 18 | the application of this section as are necessary to prevent | | 19 | the avoidance of the purposes of this section, including the | | 20 | avoidance of such purposes through— | | 21 | "(1) the use of related persons, pass-thru or | | 22 | other noncorporate entities, or other intermediaries, | | 23 | or | - 1 "(2) transactions designed to have persons - 2 cease to be (or not become) members of expanded - affiliated groups or related persons.". - 4 (b) Information Reporting.—The Secretary of - 5 the Treasury shall exercise the Secretary's authority under - 6 the Internal Revenue Code of 1986 to require entities in- - 7 volved in transactions to which section 7874 of such Code - 8 (as added by subsection (a)) applies to report to the Sec- - 9 retary, shareholders, partners, and such other persons as - 10 the Secretary may prescribe such information as is nec- - 11 essary to ensure the proper tax treatment of such trans- - 12 actions. - 13 (c) Conforming Amendment.—The table of sec- - 14 tions for subchapter C of chapter 80 is amended by adding - 15 at the end the following new item: "Sec. 7874. Rules relating to inverted corporate entities.". - 16 (d) Transition Rule for Certain Regulated - 17 Investment Companies and Unit Investment - 18 Trusts.—Notwithstanding section 7874 of the Internal - 19 Revenue Code of 1986 (as added by subsection (a)), a reg- - 20 ulated investment company, or other pooled fund or trust - 21 specified by the Secretary of the Treasury, may elect to - 22 recognize gain by reason of section 367(a) of such Code - 23 with respect to a transaction under which a foreign incor- - 24 porated entity is treated as an inverted domestic corpora- - 25 tion under section 7874(a) of such Code by reason of an | 1 | acquisition completed after March 20, 2002, and
before | |----|--| | 2 | January 1, 2004. | | 3 | (e) Disclosure of Corporate Expatriation | | 4 | Transactions.— | | 5 | (1) In general.—Section 14 of the Securities | | 6 | Exchange Act of 1934 (15 U.S.C. 78n) is amended | | 7 | by adding at the end the following new subsection: | | 8 | "(i) Proxy Solicitations in Connection With | | 9 | CORPORATE EXPATRIATION TRANSACTIONS.— | | 10 | "(1) Disclosure to shareholders of ef- | | 11 | FECTS OF CORPORATE EXPATRIATION TRANS- | | 12 | ACTION.—The Commission shall, by rule, require | | 13 | that each domestic issuer shall prominently disclose, | | 14 | not later than 5 business days before any share- | | 15 | holder vote relating to a corporate expatriation | | 16 | transaction, as a separate and distinct document ac- | | 17 | companying each proxy statement relating to the | | 18 | transaction— | | 19 | "(A) the number of employees of the do- | | 20 | mestic issuer that would be located in the new | | 21 | foreign jurisdiction of incorporation or organi- | | 22 | zation of that issuer upon completion of the | | 23 | corporate expatriation transaction; | | 24 | "(B) how the rights of holders of the secu- | | 25 | rities of the domestic issuer would be impacted | | 1 | by a completed corporate expatriation trans- | |----|---| | 2 | action, and any differences in such rights before | | 3 | and after a completed corporate expatriation | | 4 | transaction; and | | 5 | "(C) that, as a result of a completed cor- | | 6 | porate expatriation transaction, any taxable | | 7 | holder of the securities of the domestic issuer | | 8 | shall be subject to the taxation of any capital | | 9 | gains realized with respect to such securities, | | 10 | and the amount of any such capital gains tax | | 11 | that would apply as a result of the transaction. | | 12 | "(2) Definitions.—In this subsection, the fol- | | 13 | lowing definitions shall apply: | | 14 | "(A) CORPORATE EXPATRIATION TRANS- | | 15 | ACTION.—The term 'corporate expatriation | | 16 | transaction' means any transaction, or series of | | 17 | related transactions, described in subsection (a) | | 18 | or (b) of section 7874 of the Internal Revenue | | 19 | Code of 1986. | | 20 | "(A) Domestic issuer.—The term 'do- | | 21 | mestic issuer' means an issuer created or orga- | | 22 | nized in the United States or under the law of | | 23 | the United States or of any State." | | 24 | (2) Effective date.—Section 14(i) of the Se- | | 25 | curities Exchange Act of 1934 (as added by this | | 1 | subsection) shall apply with respect to corporate ex- | |----|---| | 2 | patriation transactions (as defined in that section | | 3 | 14(i)) proposed on and after the date of enactment | | 4 | of this Act. | | 5 | SEC. 442. IMPOSITION OF MARK-TO-MARKET TAX ON INDI- | | 6 | VIDUALS WHO EXPATRIATE. | | 7 | (a) In General.—Subpart A of part II of sub- | | 8 | chapter N of chapter 1 is amended by inserting after sec- | | 9 | tion 877 the following new section: | | 10 | "SEC. 877A. TAX RESPONSIBILITIES OF EXPATRIATION. | | 11 | "(a) General Rules.—For purposes of this sub- | | 12 | title— | | 13 | "(1) Mark to market.—Except as provided in | | 14 | subsections (d) and (f), all property of a covered ex- | | 15 | patriate to whom this section applies shall be treated | | 16 | as sold on the day before the expatriation date for | | 17 | its fair market value. | | 18 | "(2) Recognition of gain or loss.—In the | | 19 | case of any sale under paragraph (1)— | | 20 | "(A) notwithstanding any other provision | | 21 | of this title, any gain arising from such sale | | 22 | shall be taken into account for the taxable year | | 23 | of the sale, and | | 24 | "(B) any loss arising from such sale shall | | 25 | be taken into account for the taxable year of | | 1 | the sale to the extent otherwise provided by this | |----|--| | 2 | title, except that section 1091 shall not apply to | | 3 | any such loss. | | 4 | Proper adjustment shall be made in the amount of | | 5 | any gain or loss subsequently realized for gain or | | 6 | loss taken into account under the preceding sen- | | 7 | tence. | | 8 | "(3) Exclusion for certain gain.— | | 9 | "(A) IN GENERAL.—The amount which, | | 10 | but for this paragraph, would be includible in | | 11 | the gross income of any individual by reason of | | 12 | this section shall be reduced (but not below | | 13 | zero) by \$600,000. For purposes of this para- | | 14 | graph, allocable expatriation gain taken into ac- | | 15 | count under subsection (f)(2) shall be treated in | | 16 | the same manner as an amount required to be | | 17 | includible in gross income. | | 18 | "(B) Cost-of-living adjustment.— | | 19 | "(i) In general.—In the case of an | | 20 | expatriation date occurring in any calendar | | 21 | year after 2004, the \$600,000 amount | | 22 | under subparagraph (A) shall be increased | | 23 | by an amount equal to— | | 24 | "(I) such dollar amount, multi- | | 25 | plied by | | 1 | "(II) the cost-of-living adjust- | |----|--| | 2 | ment determined under section 1(f)(3) | | 3 | for such calendar year, determined by | | 4 | substituting 'calendar year 2003' for | | 5 | 'calendar year 1992' in subparagraph | | 6 | (B) thereof. | | 7 | "(ii) Rounding rules.—If any | | 8 | amount after adjustment under clause (i) | | 9 | is not a multiple of \$1,000, such amount | | 10 | shall be rounded to the next lower multiple | | 11 | of \$1,000. | | 12 | "(4) Election to continue to be taxed as | | 13 | UNITED STATES CITIZEN.— | | 14 | "(A) In general.—If a covered expatriate | | 15 | elects the application of this paragraph— | | 16 | "(i) this section (other than this para- | | 17 | graph and subsection (i)) shall not apply to | | 18 | the expatriate, but | | 19 | "(ii) in the case of property to which | | 20 | this section would apply but for such elec- | | 21 | tion, the expatriate shall be subject to tax | | 22 | under this title in the same manner as if | | 23 | the individual were a United States citizen. | | 1 | "(B) REQUIREMENTS.—Subparagraph (A) | |----|--| | 2 | shall not apply to an individual unless the indi- | | 3 | vidual— | | 4 | "(i) provides security for payment of | | 5 | tax in such form and manner, and in such | | 6 | amount, as the Secretary may require, | | 7 | "(ii) consents to the waiver of any | | 8 | right of the individual under any treaty of | | 9 | the United States which would preclude as- | | 10 | sessment or collection of any tax which | | 11 | may be imposed by reason of this para- | | 12 | graph, and | | 13 | "(iii) complies with such other re- | | 14 | quirements as the Secretary may prescribe. | | 15 | "(C) Election.—An election under sub- | | 16 | paragraph (A) shall apply to all property to | | 17 | which this section would apply but for the elec- | | 18 | tion and, once made, shall be irrevocable. Such | | 19 | election shall also apply to property the basis of | | 20 | which is determined in whole or in part by ref- | | 21 | erence to the property with respect to which the | | 22 | election was made. | | 23 | "(b) Election To Defer Tax.— | | 24 | "(1) IN GENERAL.—If the taxpayer elects the | | 25 | application of this subsection with respect to any | property treated as sold by reason of subsection (a), the payment of the additional tax attributable to such property shall be postponed until the due date of the return for the taxable year in which such property is disposed of (or, in the case of property disposed of in a transaction in which gain is not recognized in whole or in part, until such other date as the Secretary may prescribe). - "(2) Determination of tax with respect to Property.—For purposes of paragraph (1), the additional tax attributable to any property is an amount which bears the same ratio to the additional tax imposed by this chapter for the taxable year solely by reason of subsection (a) as the gain taken into account under subsection (a) with respect to such property bears to the total gain taken into account under subsection (a) with respect to all property to which subsection (a) applies. - "(3) TERMINATION OF POSTPONEMENT.—No tax may be postponed under this subsection later than the due date for the return of tax imposed by this chapter for the taxable year which includes the date of death of the expatriate (or, if earlier, the time that the security provided with respect to the property fails to meet the requirements of paragraph | 1 | (4), unless the taxpayer corrects such failure within | |----|---| | 2 | the time specified by the Secretary). | | 3 | "(4) Security.— | | 4 | "(A) IN GENERAL.—No election may be | | 5 | made under paragraph (1) with respect to any | | 6 | property unless adequate security is provided to | | 7 | the Secretary with respect to such property. | | 8 | "(B) ADEQUATE SECURITY.—For purposes | | 9 | of subparagraph (A), security with respect to | | 10 | any property shall be treated as adequate secu- | | 11 | rity if— | | 12 | "(i) it is a bond in an amount equa | | 13 | to the deferred tax amount under para- | | 14 | graph (2) for the property, or | | 15 | "(ii) the taxpayer otherwise estab- | | 16 | lishes to the satisfaction of the Secretary | | 17 | that the security is adequate. | | 18 | "(5) Waiver of Certain rights.—No elec- | | 19 | tion may be made under paragraph (1) unless the | | 20 | taxpayer consents to the waiver of any right under | | 21 | any treaty of the United States which would pre- | | 22 | clude assessment or collection of any tax imposed by | | 23 | reason of this section. | | 24 | "(6) Elections.—An election under paragraph | | 25 | (1) shall only apply to property
described in the elec- | | 1 | tion and, once made, is irrevocable. An election may | |----|--| | 2 | be made under paragraph (1) with respect to an in- | | 3 | terest in a trust with respect to which gain is re- | | 4 | quired to be recognized under subsection $(f)(1)$. | | 5 | "(7) Interest.—For purposes of section | | 6 | 6601— | | 7 | "(A) the last date for the payment of tax | | 8 | shall be determined without regard to the elec- | | 9 | tion under this subsection, and | | 10 | "(B) section 6621(a)(2) shall be applied by | | 11 | substituting '5 percentage points' for '3 per- | | 12 | centage points' in subparagraph (B) thereof. | | 13 | "(c) Covered Expatriate.—For purposes of this | | 14 | section— | | 15 | "(1) In general.—Except as provided in para- | | 16 | graph (2), the term 'covered expatriate' means an | | 17 | expatriate. | | 18 | "(2) Exceptions.—An individual shall not be | | 19 | treated as a covered expatriate if— | | 20 | "(A) the individual— | | 21 | "(i) became at birth a citizen of the | | 22 | United States and a citizen of another | | 23 | country and, as of the expatriation date, | | 24 | continues to be a citizen of, and is taxed | | 25 | as a resident of, such other country, and | | 1 | "(ii) has not been a resident of the | |----|--| | 2 | United States (as defined in section | | 3 | 7701(b)(1)(A)(ii)) during the 5 taxable | | 4 | years ending with the taxable year during | | 5 | which the expatriation date occurs, or | | 6 | "(B)(i) the individual's relinquishment of | | 7 | United States citizenship occurs before such in- | | 8 | dividual attains age 18½, and | | 9 | "(ii) the individual has been a resident of | | 10 | the United States (as so defined) for not more | | 11 | than 5 taxable years before the date of relin- | | 12 | quishment. | | 13 | "(d) Exempt Property; Special Rules for Pen- | | 14 | SION PLANS.— | | 15 | "(1) Exempt property.—This section shall | | 16 | not apply to the following: | | 17 | "(A) United States real property in- | | 18 | TERESTS.—Any United States real property in- | | 19 | terest (as defined in section $897(c)(1)$), other | | 20 | than stock of a United States real property | | 21 | holding corporation which does not, on the day | | 22 | before the expatriation date, meet the require- | | 23 | ments of section $897(e)(2)$. | | 24 | "(B) Specified property.—Any prop- | | 25 | erty or interest in property not described in | | 1 | subparagraph (A) which the Secretary specifies | |----|---| | 2 | in regulations. | | 3 | "(2) Special rules for certain retire- | | 4 | MENT PLANS.— | | 5 | "(A) In general.—If a covered expatriate | | 6 | holds on the day before the expatriation date | | 7 | any interest in a retirement plan to which this | | 8 | paragraph applies— | | 9 | "(i) such interest shall not be treated | | 10 | as sold for purposes of subsection (a)(1), | | 11 | but | | 12 | "(ii) an amount equal to the present | | 13 | value of the expatriate's nonforfeitable ac- | | 14 | crued benefit shall be treated as having | | 15 | been received by such individual on such | | 16 | date as a distribution under the plan. | | 17 | "(B) Treatment of subsequent dis- | | 18 | TRIBUTIONS.—In the case of any distribution | | 19 | on or after the expatriation date to or on behalf | | 20 | of the covered expatriate from a plan from | | 21 | which the expatriate was treated as receiving a | | 22 | distribution under subparagraph (A), the | | 23 | amount otherwise includible in gross income by | | 24 | reason of the subsequent distribution shall be | | 25 | reduced by the excess of the amount includible | | 1 | in gross income under subparagraph (A) over | |----|---| | 2 | any portion of such amount to which this sub- | | 3 | paragraph previously applied. | | 4 | "(C) Treatment of subsequent dis- | | 5 | TRIBUTIONS BY PLAN.—For purposes of this | | 6 | title, a retirement plan to which this paragraph | | 7 | applies, and any person acting on the plan's be- | | 8 | half, shall treat any subsequent distribution de- | | 9 | scribed in subparagraph (B) in the same man- | | 10 | ner as such distribution would be treated with- | | 11 | out regard to this paragraph. | | 12 | "(D) Applicable plans.—This para- | | 13 | graph shall apply to— | | 14 | "(i) any qualified retirement plan (as | | 15 | defined in section 4974(c)), | | 16 | "(ii) an eligible deferred compensation | | 17 | plan (as defined in section 457(b)) of an | | 18 | eligible employer described in section | | 19 | 457(e)(1)(A), and | | 20 | "(iii) to the extent provided in regula- | | 21 | tions, any foreign pension plan or similar | | 22 | retirement arrangements or programs. | | 23 | "(e) Definitions.—For purposes of this section— | | 24 | "(1) Expatriate.—The term 'expatriate' | | 25 | means— | | 1 | "(A) any United States citizen who relin- | |----|--| | 2 | quishes citizenship, and | | 3 | "(B) any long-term resident of the United | | 4 | States who— | | 5 | "(i) ceases to be a lawful permanent | | 6 | resident of the United States (within the | | 7 | meaning of section 7701(b)(6)), or | | 8 | "(ii) commences to be treated as a | | 9 | resident of a foreign country under the | | 10 | provisions of a tax treaty between the | | 11 | United States and the foreign country and | | 12 | who does not waive the benefits of such | | 13 | treaty applicable to residents of the foreign | | 14 | country. | | 15 | "(2) Expatriation date.—The term 'expa- | | 16 | triation date' means— | | 17 | "(A) the date an individual relinquishes | | 18 | United States citizenship, or | | 19 | "(B) in the case of a long-term resident of | | 20 | the United States, the date of the event de- | | 21 | scribed in clause (i) or (ii) of paragraph (1)(B). | | 22 | "(3) Relinquishment of citizenship.—A | | 23 | citizen shall be treated as relinquishing United | | 24 | States citizenship on the earliest of— | | 1 | "(A) the date the individual renounces | |----|---| | 2 | such individual's United States nationality be- | | 3 | fore a diplomatic or consular officer of the | | 4 | United States pursuant to paragraph (5) of sec- | | 5 | tion 349(a) of the Immigration and Nationality | | 6 | Act (8 U.S.C. 1481(a)(5)), | | 7 | "(B) the date the individual furnishes to | | 8 | the United States Department of State a signed | | 9 | statement of voluntary relinquishment of | | 10 | United States nationality confirming the per- | | 11 | formance of an act of expatriation specified in | | 12 | paragraph (1), (2), (3), or (4) of section 349(a) | | 13 | of the Immigration and Nationality Act (8 | | 14 | U.S.C. $1481(a)(1)-(4)$, | | 15 | "(C) the date the United States Depart- | | 16 | ment of State issues to the individual a certifi- | | 17 | cate of loss of nationality, or | | 18 | "(D) the date a court of the United States | | 19 | cancels a naturalized citizen's certificate of nat- | | 20 | uralization. | | 21 | Subparagraph (A) or (B) shall not apply to any indi- | | 22 | vidual unless the renunciation or voluntary relin- | | 23 | quishment is subsequently approved by the issuance | | 24 | to the individual of a certificate of loss of nationality | | 25 | by the United States Department of State. | | 1 | "(4) Long-term resident.—The term 'long- | |----|---| | 2 | term resident' has the meaning given to such term | | 3 | by section $877(e)(2)$. | | 4 | "(f) Special Rules Applicable to Bene- | | 5 | FICIARIES' INTERESTS IN TRUST.— | | 6 | "(1) In general.—Except as provided in para- | | 7 | graph (2), if an individual is determined under para- | | 8 | graph (3) to hold an interest in a trust on the day | | 9 | before the expatriation date— | | 10 | "(A) the individual shall not be treated as | | 11 | having sold such interest, | | 12 | "(B) such interest shall be treated as a | | 13 | separate share in the trust, and | | 14 | "(C)(i) such separate share shall be treat- | | 15 | ed as a separate trust consisting of the assets | | 16 | allocable to such share, | | 17 | "(ii) the separate trust shall be treated as | | 18 | having sold its assets on the day before the ex- | | 19 | patriation date for their fair market value and | | 20 | as having distributed all of its assets to the in- | | 21 | dividual as of such time, and | | 22 | "(iii) the individual shall be treated as hav- | | 23 | ing recontributed the assets to the separate | | 24 | trust. | | 1 | Subsection (a)(2) shall apply to any income, gain, or | |----|---| | 2 | loss of the individual arising from a distribution de- | | 3 | scribed in subparagraph (C)(ii). In determining the | | 4 | amount of such distribution, proper adjustments | | 5 | shall be made for liabilities of the trust allocable to | | 6 | an individual's share in the trust. | | 7 | "(2) Special rules for interests in quali- | | 8 | FIED TRUSTS.— | | 9 | "(A) In General.—If the trust interest | | 10 | described in paragraph (1) is an interest in a | | 11 | qualified trust— | | 12 | "(i) paragraph (1) and subsection (a) | | 13 | shall not apply, and | | 14 | "(ii) in addition to any other tax im- | | 15 | posed by this title, there is hereby imposed | | 16 | on each distribution with respect to such | | 17 | interest a tax in the amount determined | | 18 | under subparagraph (B). | | 19 | "(B) Amount of tax.—The amount of | | 20 | tax under subparagraph (A)(ii) shall be equal to | | 21 | the lesser of— | | 22 | "(i) the highest rate of tax imposed by | | 23 | section 1(e) for the taxable year which in- | | 24 | cludes the day before the expatriation date | | 1 | multiplied by the amount of the distribu- | |----
---| | 2 | tion, or | | 3 | "(ii) the balance in the deferred tax | | 4 | account immediately before the distribution | | 5 | determined without regard to any increases | | 6 | under subparagraph (C)(ii) after the 30th | | 7 | day preceding the distribution. | | 8 | "(C) Deferred Tax account.—For pur- | | 9 | poses of subparagraph (B)(ii)— | | 10 | "(i) Opening balance.—The open- | | 11 | ing balance in a deferred tax account with | | 12 | respect to any trust interest is an amount | | 13 | equal to the tax which would have been im- | | 14 | posed on the allocable expatriation gain | | 15 | with respect to the trust interest if such | | 16 | gain had been included in gross income | | 17 | under subsection (a). | | 18 | "(ii) Increase for interest.—The | | 19 | balance in the deferred tax account shall | | 20 | be increased by the amount of interest de- | | 21 | termined (on the balance in the account at | | 22 | the time the interest accrues), for periods | | 23 | after the 90th day after the expatriation | | 24 | date, by using the rates and method appli- | | 25 | cable under section 6621 for underpay- | | 1 | ments of tax for such periods, except that | |----|---| | 2 | section 6621(a)(2) shall be applied by sub- | | 3 | stituting '5 percentage points' for '3 per- | | 4 | centage points' in subparagraph (B) there- | | 5 | of. | | 6 | "(iii) Decrease for taxes pre- | | 7 | VIOUSLY PAID.—The balance in the tax de- | | 8 | ferred account shall be reduced— | | 9 | "(I) by the amount of taxes im- | | 10 | posed by subparagraph (A) on any | | 11 | distribution to the person holding the | | 12 | trust interest, and | | 13 | "(II) in the case of a person | | 14 | holding a nonvested interest, to the | | 15 | extent provided in regulations, by the | | 16 | amount of taxes imposed by subpara- | | 17 | graph (A) on distributions from the | | 18 | trust with respect to nonvested inter- | | 19 | ests not held by such person. | | 20 | "(D) Allocable expatriation gain.— | | 21 | For purposes of this paragraph, the allocable | | 22 | expatriation gain with respect to any bene- | | 23 | ficiary's interest in a trust is the amount of | | 24 | gain which would be allocable to such bene- | | 25 | ficiary's vested and nonvested interests in the | | 1 | trust if the beneficiary held directly all assets | |----|---| | 2 | allocable to such interests. | | 3 | "(E) TAX DEDUCTED AND WITHHELD.— | | 4 | "(i) In general.—The tax imposed | | 5 | by subparagraph (A)(ii) shall be deducted | | 6 | and withheld by the trustees from the dis- | | 7 | tribution to which it relates. | | 8 | "(ii) Exception where failure to | | 9 | WAIVE TREATY RIGHTS.—If an amount | | 10 | may not be deducted and withheld under | | 11 | clause (i) by reason of the distributee fail- | | 12 | ing to waive any treaty right with respect | | 13 | to such distribution— | | 14 | "(I) the tax imposed by subpara- | | 15 | graph (A)(ii) shall be imposed on the | | 16 | trust and each trustee shall be person- | | 17 | ally liable for the amount of such tax, | | 18 | and | | 19 | "(II) any other beneficiary of the | | 20 | trust shall be entitled to recover from | | 21 | the distributee the amount of such tax | | 22 | imposed on the other beneficiary. | | 23 | "(F) DISPOSITION.—If a trust ceases to be | | 24 | a qualified trust at any time, a covered expa- | | 25 | triate disposes of an interest in a qualified | | 1 | trust, or a covered expatriate holding an inter- | |----|---| | 2 | est in a qualified trust dies, then, in lieu of the | | 3 | tax imposed by subparagraph (A)(ii), there is | | 4 | hereby imposed a tax equal to the lesser of— | | 5 | "(i) the tax determined under para- | | 6 | graph (1) as if the day before the expatria- | | 7 | tion date were the date of such cessation, | | 8 | disposition, or death, whichever is applica- | | 9 | ble, or | | 10 | "(ii) the balance in the tax deferred | | 11 | account immediately before such date. | | 12 | Such tax shall be imposed on the trust and | | 13 | each trustee shall be personally liable for the | | 14 | amount of such tax and any other beneficiary | | 15 | of the trust shall be entitled to recover from the | | 16 | covered expatriate or the estate the amount of | | 17 | such tax imposed on the other beneficiary. | | 18 | "(G) Definitions and special rules.— | | 19 | For purposes of this paragraph— | | 20 | "(i) QUALIFIED TRUST.—The term | | 21 | 'qualified trust' means a trust which is de- | | 22 | scribed in section 7701(a)(30)(E). | | 23 | "(ii) Vested interest.—The term | | 24 | 'vested interest' means any interest which, | | 1 | as of the day before the expatriation date | |----|--| | 2 | is vested in the beneficiary. | | 3 | "(iii) Nonvested interest.—The | | 4 | term 'nonvested interest' means, with re- | | 5 | spect to any beneficiary, any interest in a | | 6 | trust which is not a vested interest. Such | | 7 | interest shall be determined by assuming | | 8 | the maximum exercise of discretion in | | 9 | favor of the beneficiary and the occurrence | | 10 | of all contingencies in favor of the bene- | | 11 | ficiary. | | 12 | "(iv) Adjustments.—The Secretary | | 13 | may provide for such adjustments to the | | 14 | bases of assets in a trust or a deferred tax | | 15 | account, and the timing of such adjust- | | 16 | ments, in order to ensure that gain is | | 17 | taxed only once. | | 18 | "(v) Coordination with retire- | | 19 | MENT PLAN RULES.—This subsection shall | | 20 | not apply to an interest in a trust which | | 21 | is part of a retirement plan to which sub- | | 22 | section $(d)(2)$ applies. | | 23 | "(3) Determination of Beneficiaries' in- | | 24 | TEREST IN TRUST.— | | 1 | "(A) Determinations under para- | |----|---| | 2 | GRAPH (1).—For purposes of paragraph (1), a | | 3 | beneficiary's interest in a trust shall be based | | 4 | upon all relevant facts and circumstances, in- | | 5 | cluding the terms of the trust instrument and | | 6 | any letter of wishes or similar document, histor- | | 7 | ical patterns of trust distributions, and the ex- | | 8 | istence of and functions performed by a trust | | 9 | protector or any similar adviser. | | 10 | "(B) Other determinations.—For pur- | | 11 | poses of this section— | | 12 | "(i) Constructive ownership.—If | | 13 | a beneficiary of a trust is a corporation, | | 14 | partnership, trust, or estate, the share- | | 15 | holders, partners, or beneficiaries shall be | | 16 | deemed to be the trust beneficiaries for | | 17 | purposes of this section. | | 18 | "(ii) Taxpayer return position.— | | 19 | A taxpayer shall clearly indicate on its in- | | 20 | come tax return— | | 21 | "(I) the methodology used to de- | | 22 | termine that taxpayer's trust interest | | 23 | under this section, and | | 24 | "(II) if the taxpayer knows (or | | 25 | has reason to know) that any other | | 1 | beneficiary of such trust is using a | |----|---| | 2 | different methodology to determine | | 3 | such beneficiary's trust interest under | | 4 | this section. | | 5 | "(g) TERMINATION OF DEFERRALS, ETC.—In the | | 6 | case of any covered expatriate, notwithstanding any other | | 7 | provision of this title— | | 8 | "(1) any period during which recognition of in- | | 9 | come or gain is deferred shall terminate on the day | | 10 | before the expatriation date, and | | 11 | "(2) any extension of time for payment of tax | | 12 | shall cease to apply on the day before the expatria- | | 13 | tion date and the unpaid portion of such tax shall | | 14 | be due and payable at the time and in the manner | | 15 | prescribed by the Secretary. | | 16 | "(h) Imposition of Tentative Tax.— | | 17 | "(1) IN GENERAL.—If an individual is required | | 18 | to include any amount in gross income under sub- | | 19 | section (a) for any taxable year, there is hereby im- | | 20 | posed, immediately before the expatriation date, a | | 21 | tax in an amount equal to the amount of tax which | | 22 | would be imposed if the taxable year were a short | | 23 | taxable year ending on the expatriation date. | | 1 | "(2) DUE DATE.—The due date for any tax im- | |---|--| | 2 | posed by paragraph (1) shall be the 90th day after | | 3 | the expatriation date. | | 4 | "(3) Treatment of tax.—Any tax paid under | - "(3) TREATMENT OF TAX.—Any tax paid under paragraph (1) shall be treated as a payment of the tax imposed by this chapter for the taxable year to which subsection (a) applies. - "(4) Deferral of tax.—The provisions of subsection (b) shall apply to the tax imposed by this subsection to the extent attributable to gain includible in gross income by reason of this section. - 12 "(i) SPECIAL LIENS FOR DEFERRED TAX 13 AMOUNTS.— 14 "(1) Imposition of Lien.— "(A) IN GENERAL.—If a covered expatriate makes an election under subsection (a)(4) or (b) which results in the deferral of any tax imposed by reason of subsection (a), the deferred amount (including any interest, additional amount, addition to tax, assessable penalty, and costs attributable to the deferred amount) shall be a lien in favor of the United States on all property of the expatriate located in the United States (without regard to whether this section applies to the property). | 1 | "(B) Deferred amount.—For purposes | |----|--| | 2 | of this subsection, the deferred amount is the | | 3 | amount of the increase in the covered expatri- | | 4 | ate's income tax which, but for the election | | 5 | under subsection (a)(4) or (b), would have oc- | | 6 | curred by reason of this section for the taxable | | 7 | year including the
expatriation date. | | 8 | "(2) Period of Lien.—The lien imposed by | | 9 | this subsection shall arise on the expatriation date | | 10 | and continue until— | | 11 | "(A) the liability for tax by reason of this | | 12 | section is satisfied or has become unenforceable | | 13 | by reason of lapse of time, or | | 14 | "(B) it is established to the satisfaction of | | 15 | the Secretary that no further tax liability may | | 16 | arise by reason of this section. | | 17 | "(3) CERTAIN RULES APPLY.—The rules set | | 18 | forth in paragraphs (1), (3), and (4) of section | | 19 | 6324A(d) shall apply with respect to the lien im- | | 20 | posed by this subsection as if it were a lien imposed | | 21 | by section 6324A. | | 22 | "(j) REGULATIONS.—The Secretary shall prescribe | | 23 | such regulations as may be necessary or appropriate to | | 24 | carry out the purposes of this section.". | | 1 | (b) Inclusion in Income of Gifts and Bequests | |----|--| | 2 | RECEIVED BY UNITED STATES CITIZENS AND RESIDENTS | | 3 | From Expatriates.—Section 102 (relating to gifts, etc. | | 4 | not included in gross income) is amended by adding at | | 5 | the end the following new subsection: | | 6 | "(d) Gifts and Inheritances From Covered Ex- | | 7 | PATRIATES.— | | 8 | "(1) In general.—Subsection (a) shall not ex- | | 9 | clude from gross income the value of any property | | 10 | acquired by gift, bequest, devise, or inheritance from | | 11 | a covered expatriate after the expatriation date. For | | 12 | purposes of this subsection, any term used in this | | 13 | subsection which is also used in section 877A shall | | 14 | have the same meaning as when used in section | | 15 | 877A. | | 16 | "(2) Exceptions for transfers otherwise | | 17 | SUBJECT TO ESTATE OR GIFT TAX.—Paragraph (1) | | 18 | shall not apply to any property if either— | | 19 | "(A) the gift, bequest, devise, or inherit- | | 20 | ance is— | | 21 | "(i) shown on a timely filed return of | | 22 | tax imposed by chapter 12 as a taxable gift | | 23 | by the covered expatriate, or | | 24 | "(ii) included in the gross estate of | | 25 | the covered expatriate for purposes of | | 1 | chapter 11 and shown on a timely filed re- | |----|---| | 2 | turn of tax imposed by chapter 11 of the | | 3 | estate of the covered expatriate, or | | 4 | "(B) no such return was timely filed but | | 5 | no such return would have been required to be | | 6 | filed even if the covered expatriate were a cit- | | 7 | izen or long-term resident of the United | | 8 | States.". | | 9 | (c) Definition of Termination of United | | 10 | STATES CITIZENSHIP.—Section 7701(a) is amended by | | 11 | adding at the end the following new paragraph: | | 12 | "(48) Termination of united states citi- | | 13 | ZENSHIP.— | | 14 | "(A) In general.—An individual shall | | 15 | not cease to be treated as a United States cit- | | 16 | izen before the date on which the individual's | | 17 | citizenship is treated as relinquished under sec- | | 18 | tion $877A(e)(3)$. | | 19 | "(B) Dual citizens.—Under regulations | | 20 | prescribed by the Secretary, subparagraph (A) | | 21 | shall not apply to an individual who became at | | 22 | birth a citizen of the United States and a cit- | | 23 | izen of another country.". | | 24 | (d) Ineligibility for Visa or Admission to | | 25 | UNITED STATES.— | | 1 | (1) In general.—Section 212(a)(10)(E) of the | |----|---| | 2 | Immigration and Nationality Act (8 U.S.C. | | 3 | 1182(a)(10)(E)) is amended to read as follows: | | 4 | "(E) FORMER CITIZENS NOT IN COMPLI- | | 5 | ANCE WITH EXPATRIATION REVENUE PROVI- | | 6 | SIONS.—Any alien who is a former citizen of | | 7 | the United States who relinquishes United | | 8 | States citizenship (within the meaning of sec- | | 9 | tion 877A(e)(3) of the Internal Revenue Code | | 10 | of 1986) and who is not in compliance with sec- | | 11 | tion 877A of such Code (relating to expatria- | | 12 | tion).". | | 13 | (2) Availability of information.— | | 14 | (A) IN GENERAL.—Section 6103(l) (relat- | | 15 | ing to disclosure of returns and return informa- | | 16 | tion for purposes other than tax administration) | | 17 | is amended by adding at the end the following | | 18 | new paragraph: | | 19 | "(19) Disclosure to deny visa or admis- | | 20 | SION TO CERTAIN EXPATRIATES.—Upon written re- | | 21 | quest of the Attorney General or the Attorney Gen- | | 22 | eral's delegate, the Secretary shall disclose whether | | 23 | an individual is in compliance with section 877A | (and if not in compliance, any items of noncompli- ance) to officers and employees of the Federal agen- 24 | 1 | cy responsible for administering section | |----|---| | 2 | 212(a)(10)(E) of the Immigration and Nationality | | 3 | Act solely for the purpose of, and to the extent nec- | | 4 | essary in, administering such section | | 5 | 212(a)(10)(E).". | | 6 | (B) Safeguards.— | | 7 | (i) Technical amendments.—Para- | | 8 | graph (4) of section 6103(p) of the Inter- | | 9 | nal Revenue Code of 1986, as amended by | | 10 | section 202(b)(2)(B) of the Trade Act of | | 11 | 2002 (Public Law 107–210; 116 Stat. | | 12 | 961), is amended by striking "or (17)" | | 13 | after "any other person described in sub- | | 14 | section (l)(16)" each place it appears and | | 15 | inserting "or (18)". | | 16 | (ii) Conforming amendments.— | | 17 | Section 6103(p)(4) (relating to safe- | | 18 | guards), as amended by clause (i), is | | 19 | amended by striking "or (18)" after "any | | 20 | other person described in subsection | | 21 | (l)(16)" each place it appears and insert- | | 22 | ing "(18), or (19)". | | 23 | (3) Effective dates.— | | 24 | (A) IN GENERAL.—Except as provided in | | 25 | subparagraph (B), the amendments made by | | 1 | this subsection shall apply to individuals who | |----|---| | 2 | relinquish United States citizenship on or after | | 3 | the date of the enactment of this Act. | | 4 | (B) TECHNICAL AMENDMENTS.—The | | 5 | amendments made by paragraph (2)(B)(i) shall | | 6 | take effect as if included in the amendments | | 7 | made by section 202(b)(2)(B) of the Trade Act | | 8 | of 2002 (Public Law 107–210; 116 Stat. 961). | | 9 | (e) Conforming Amendments.— | | 10 | (1) Section 877 is amended by adding at the | | 11 | end the following new subsection: | | 12 | "(g) APPLICATION.—This section shall not apply to | | 13 | an expatriate (as defined in section 877A(e)) whose expa- | | 14 | triation date (as so defined) occurs on or after January | | 15 | 1, 2004.". | | 16 | (2) Section 2107 is amended by adding at the | | 17 | end the following new subsection: | | 18 | "(f) APPLICATION.—This section shall not apply to | | 19 | any expatriate subject to section 877A.". | | 20 | (3) Section 2501(a)(3) is amended by adding at | | 21 | the end the following new subparagraph: | | 22 | "(F) Application.—This paragraph shall | | 23 | not apply to any expatriate subject to section | | 24 | 877A.". | | 1 | (4)(A) Paragraph | (1) of section | n 6039G(d) is | |---|----------------------|----------------|----------------| | 2 | amended by inserting | "or 877A" | after "section | | 3 | 877". | | | - 4 (B) The second sentence of section 6039G(e) is 5 amended by inserting "or who relinquishes United 6 States citizenship (within the meaning of section 7 877A(e)(3))" after "877(a))". - 8 (C) Section 6039G(f) is amended by inserting 9 "or 877A(e)(2)(B)" after "877(e)(1)". - 10 (f) CLERICAL AMENDMENT.—The table of sections 11 for subpart A of part II of subchapter N of chapter 1 12 is amended by inserting after the item relating to section 13 877 the following new item: "Sec. 877A. Tax responsibilities of expatriation.". ## 14 (g) Effective Date.— 15 (1) IN GENERAL.—Except as provided in this subsection, the amendments made by this section shall apply to expatriates (within the meaning of section 877A(e) of the Internal Revenue Code of 1986, as added by this section) whose expatriation date (as so defined) occurs on or after January 1, 2004. (2) GIFTS AND BEQUESTS.—Section 102(d) of the Internal Revenue Code of 1986 (as added by subsection (b)) shall apply to gifts and bequests received on or after January 1, 2004, from an indi- 22 23 24 | 1 | vidual or the estate of an individual whose expatria- | |---|---| | 2 | tion date (as so defined) occurs after such date. | | 3 | (3) Due date for tentative tax.—The due | date under section 877A(h)(2) of the Internal Revenue Code of 1986, as added by this section, shall in no event occur before the 90th day after the date of the enactment of this Act. ## 8 SEC. 443. EXCISE TAX ON STOCK COMPENSATION OF INSID- ## 9 ERS IN INVERTED CORPORATIONS. - 10 (a) IN GENERAL.—Subtitle D is amended by adding 11 at the end the following new chapter: - 12 "CHAPTER 48—STOCK COMPENSATION OF ## 13 INSIDERS IN INVERTED CORPORATIONS "Sec. 5000A. Stock compensation of insiders in inverted corporations entities. - 14 "SEC. 5000A. STOCK COMPENSATION OF INSIDERS IN IN15 VERTED CORPORATIONS. - 16 "(a) Imposition of Tax.—In the case of an indi- - 17 vidual who is a disqualified individual with respect to any - 18 inverted corporation, there is hereby imposed on such per- - 19 son a tax equal to 20 percent of the value (determined - 20 under subsection (b)) of the specified stock compensation - 21 held (directly or indirectly) by or for the benefit of such - 22 individual or a member of such individual's family (as de- - 23 fined in section 267) at any time during the 12-month | 1 | period beginning on the date which is 6 months before | |----|--| | 2 | the inversion date. | | 3 | "(b) Value.—For purposes of subsection (a)— |
 4 | "(1) IN GENERAL.—The value of specified stock | | 5 | compensation shall be— | | 6 | "(A) in the case of a stock option (or other | | 7 | similar right) or any stock appreciation right | | 8 | the fair value of such option or right, and | | 9 | "(B) in any other case, the fair market | | 10 | value of such compensation. | | 11 | "(2) Date for determining value.—The | | 12 | determination of value shall be made— | | 13 | "(A) in the case of specified stock com- | | 14 | pensation held on the inversion date, on such | | 15 | date, | | 16 | "(B) in the case of such compensation | | 17 | which is canceled during the 6 months before | | 18 | the inversion date, on the day before such can- | | 19 | cellation, and | | 20 | "(C) in the case of such compensation | | 21 | which is granted after the inversion date, on the | | 22 | date such compensation is granted. | | 23 | "(c) Tax To Apply Only if Shareholder Gain | | 24 | Recognized.—Subsection (a) shall apply to any disquali- | | 25 | fied individual with respect to an inverted corporation only | | 1 | if gain (if any) on any stock in such corporation is recog- | |----|--| | 2 | nized in whole or part by any shareholder by reason of | | 3 | the acquisition referred to in section 7874(a)(2)(A) (deter- | | 4 | mined by substituting 'July 10, 2002' for 'March 20, | | 5 | 2002') with respect to such corporation. | | 6 | "(d) Exception Where Gain Recognized on | | 7 | Compensation.—Subsection (a) shall not apply to— | | 8 | "(1) any stock option which is exercised on the | | 9 | inversion date or during the 6-month period before | | 10 | such date and to the stock acquired in such exercise, | | 11 | if income is recognized under section 83 on or before | | 12 | the inversion date with respect to the stock acquired | | 13 | pursuant to such exercise, and | | 14 | "(2) any specified stock compensation which is | | 15 | exercised, sold, exchanged, distributed, cashed out, | | 16 | or otherwise paid during such period in a trans- | | 17 | action in which gain or loss is recognized in full. | | 18 | "(e) Definitions.—For purposes of this section— | | 19 | "(1) DISQUALIFIED INDIVIDUAL.—The term | | 20 | 'disqualified individual' means, with respect to a cor- | | 21 | poration, any individual who, at any time during the | | 22 | 12-month period beginning on the date which is 6 | months before the inversion date— | 1 | "(A) is subject to the requirements of sec- | |----|--| | 2 | tion 16(a) of the Securities Exchange Act of | | 3 | 1934 with respect to such corporation, or | | 4 | "(B) would be subject to such require- | | 5 | ments if such corporation were an issuer of eq- | | 6 | uity securities referred to in such section. | | 7 | "(2) Inverted corporation; inversion | | 8 | DATE.— | | 9 | "(A) Inverted corporation.—The term | | 10 | 'inverted corporation' means any corporation to | | 11 | which subsection (a) or (b) of section 7874 ap- | | 12 | plies determined— | | 13 | "(i) by substituting 'July 10, 2002' | | 14 | for 'March 20, 2002' in section | | 15 | 7874(a)(2)(A), and | | 16 | "(ii) without regard to subsection | | 17 | (b)(1)(A). | | 18 | Such term includes any predecessor or suc- | | 19 | cessor of such a corporation. | | 20 | "(B) INVERSION DATE.—The term 'inver- | | 21 | sion date' means, with respect to a corporation, | | 22 | the date on which the corporation first becomes | | 23 | an inverted corporation. | | 24 | "(3) Specified Stock compensation — | | 1 | "(A) IN GENERAL.—The term 'specified | |----|--| | 2 | stock compensation' means payment (or right | | 3 | to payment) granted by the inverted corpora- | | 4 | tion (or by any member of the expanded affili- | | 5 | ated group which includes such corporation) to | | 6 | any person in connection with the performance | | 7 | of services by a disqualified individual for such | | 8 | corporation or member if the value of such pay- | | 9 | ment or right is based on (or determined by ref- | | 10 | erence to) the value (or change in value) of | | 11 | stock in such corporation (or any such mem- | | 12 | ber). | | 13 | "(B) Exceptions.—Such term shall not | | 14 | include— | | 15 | "(i) any option to which part II of | | 16 | subchapter D of chapter 1 applies, or | | 17 | "(ii) any payment or right to payment | | 18 | from a plan referred to in section | | 19 | 280G(b)(6). | | 20 | "(4) Expanded Affiliated Group.—The | | 21 | term 'expanded affiliated group' means an affiliated | | 22 | group (as defined in section 1504(a) without regard | | 23 | to section 1504(b)(3)); except that section 1504(a) | | 24 | shall be applied by substituting 'more than 50 per- | | 25 | cent' for 'at least 80 percent' each place it appears. | | 1 | "(f) Special Rules.—For purposes of this sec- | |----|--| | 2 | tion— | | 3 | "(1) CANCELLATION OF RESTRICTION.—The | | 4 | cancellation of a restriction which by its terms will | | 5 | never lapse shall be treated as a grant. | | 6 | "(2) Payment or reimbursement of tax by | | 7 | CORPORATION TREATED AS SPECIFIED STOCK COM- | | 8 | PENSATION.—Any payment of the tax imposed by | | 9 | this section directly or indirectly by the inverted cor- | | 10 | poration or by any member of the expanded affili- | | 11 | ated group which includes such corporation— | | 12 | "(A) shall be treated as specified stock | | 13 | compensation, and | | 14 | "(B) shall not be allowed as a deduction | | 15 | under any provision of chapter 1. | | 16 | "(3) Certain restrictions ignored.— | | 17 | Whether there is specified stock compensation, and | | 18 | the value thereof, shall be determined without regard | | 19 | to any restriction other than a restriction which by | | 20 | its terms will never lapse. | | 21 | "(4) Property transfers.—Any transfer of | | 22 | property shall be treated as a payment and any right | | 23 | to a transfer of property shall be treated as a right | | 24 | to a payment. | | 1 | "(5) OTHER ADMINISTRATIVE PROVISIONS.— | |----|--| | 2 | For purposes of subtitle F, any tax imposed by this | | 3 | section shall be treated as a tax imposed by subtitle | | 4 | A. | | 5 | "(g) Regulations.—The Secretary shall prescribe | | 6 | such regulations as may be necessary or appropriate to | | 7 | carry out the purposes of this section.". | | 8 | (b) DENIAL OF DEDUCTION.— | | 9 | (1) In General.—Paragraph (6) of section | | 10 | 275(a) is amended by inserting "48," after "46,". | | 11 | (2) \$1,000,000 limit on deductible com- | | 12 | PENSATION REDUCED BY PAYMENT OF EXCISE TAX | | 13 | ON SPECIFIED STOCK COMPENSATION.—Paragraph | | 14 | (4) of section 162(m) is amended by adding at the | | 15 | end the following new subparagraph: | | 16 | "(G) COORDINATION WITH EXCISE TAX ON | | 17 | SPECIFIED STOCK COMPENSATION.—The dollar | | 18 | limitation contained in paragraph (1) with re- | | 19 | spect to any covered employee shall be reduced | | 20 | (but not below zero) by the amount of any pay- | | 21 | ment (with respect to such employee) of the tax | | 22 | imposed by section 5000A directly or indirectly | | 23 | by the inverted corporation (as defined in such | | 24 | section) or by any member of the expanded af- | | 1 | filiated group (as defined in such section) which | |----|---| | 2 | includes such corporation.". | | 3 | (c) Conforming Amendments.— | | 4 | (1) The last sentence of section $3121(v)(2)(A)$ | | 5 | is amended by inserting before the period "or to any | | 6 | specified stock compensation (as defined in section | | 7 | 5000A) on which tax is imposed by section 5000A". | | 8 | (2) The table of chapters for subtitle D is | | 9 | amended by adding at the end the following new | | 10 | item: | | | "Chapter 48. Stock compensation of insiders in inverted corporations.". | | 11 | (d) Effective Date.—The amendments made by | | 12 | this section shall take effect on July 11, 2002; except that | | 13 | periods before such date shall not be taken into account | | 14 | in applying the periods in subsections (a) and $(e)(1)$ of | | 15 | section 5000A of the Internal Revenue Code of 1986, as | | 16 | added by this section. | | 17 | SEC. 444. REINSURANCE OF UNITED STATES RISKS IN FOR- | | 18 | EIGN JURISDICTIONS. | | 19 | (a) In General.—Section 845(a) (relating to alloca- | | 20 | tion in case of reinsurance agreement involving tax avoid- | | 21 | ance or evasion) is amended by striking "source and char- | | 22 | acter" and inserting "amount, source, or character". | | 1 | (b) Effective Date.—The amendments made by | |----------------------------------|--| | 2 | this section shall apply to any risk reinsured after April | | 3 | 11, 2002. | | 4 | SEC. 445. REPORTING OF TAXABLE MERGERS AND ACQUISI- | | 5 | TIONS. | | 6 | (a) In General.—Subpart B of part III of sub- | | 7 | chapter A of chapter 61 is amended by inserting after sec- | | 8 | tion 6043 the following new section: | | 9 | "SEC. 6043A. TAXABLE MERGERS AND ACQUISITIONS. | | 10 | "(a) In General.—The acquiring corporation in any | | 11 | taxable acquisition shall make a return (according to the | | 12 | forms or regulations prescribed by the Secretary) setting | | 13 | forth— | | 14 | "(1) a description of the acquisition, | | | | | 15 | "(2) the name and address of each shareholder | | 15
16 | "(2) the name and address of each shareholder
of the acquired corporation who is required to recog- | | | | | 16 | of the
acquired corporation who is required to recog- | | 16
17 | of the acquired corporation who is required to recognize gain (if any) as a result of the acquisition, | | 16
17
18 | of the acquired corporation who is required to recognize gain (if any) as a result of the acquisition, "(3) the amount of money and the fair market | | 16
17
18
19 | of the acquired corporation who is required to recognize gain (if any) as a result of the acquisition, "(3) the amount of money and the fair market value of other property transferred to each such | | 16
17
18
19
20 | of the acquired corporation who is required to recognize gain (if any) as a result of the acquisition, "(3) the amount of money and the fair market value of other property transferred to each such shareholder as part of such acquisition, and | | 16
17
18
19
20
21 | of the acquired corporation who is required to recognize gain (if any) as a result of the acquisition, "(3) the amount of money and the fair market value of other property transferred to each such shareholder as part of such acquisition, and "(4) such other information as the Secretary | - 1 be applicable to the acquired corporation and not to the - 2 acquiring corporation. - 3 "(b) Nominee Reporting.—Any person who holds - 4 stock as a nominee for another person shall furnish in the - 5 manner prescribed by the Secretary to such other person - 6 the information provided by the corporation under sub- - 7 section (d). - 8 "(c) Taxable Acquisition.—For purposes of this - 9 section, the term 'taxable acquisition' means any acquisi- - 10 tion by a corporation of stock in or property of another - 11 corporation if any shareholder of the acquired corporation - 12 is required to recognize gain (if any) as a result of such - 13 acquisition. - 14 "(d) Statements To Be Furnished to Share- - 15 HOLDERS.—Every person required to make a return under - 16 subsection (a) shall furnish to each shareholder whose - 17 name is required to be set forth in such return a written - 18 statement showing— - "(1) the name, address, and phone number of - the information contact of the person required to - 21 make such return, - "(2) the information required to be shown on - such return with respect to such shareholder, and - 24 "(3) such other information as the Secretary - 25 may prescribe. | 1 | The written statement required under the preceding sen- | |----|--| | 2 | tence shall be furnished to the shareholder on or before | | 3 | January 31 of the year following the calendar year during | | 4 | which the taxable acquisition occurred.". | | 5 | (b) Assessable Penalties.— | | 6 | (1) Subparagraph (B) of section 6724(d)(1) | | 7 | (defining information return) is amended by redesig- | | 8 | nating clauses (ii) through (xviii) as clauses (iii) | | 9 | through (xix), respectively, and by inserting after | | 10 | clause (i) the following new clause: | | 11 | "(ii) section 6043A(a) (relating to re- | | 12 | turns relating to taxable mergers and ac- | | 13 | quisitions),". | | 14 | (2) Paragraph (2) of section 6724(d) (relating | | 15 | to definitions) is amended by redesignating subpara- | | 16 | graphs (F) through (BB) as subparagraphs (G) | | 17 | through (CC), respectively, and by inserting after | | 18 | subparagraph (E) the following new subparagraph: | | 19 | "(F) subsections (b) and (d) of section | | 20 | 6043A (relating to returns relating to taxable | | 21 | mergers and acquisitions).". | | 22 | (c) Clerical Amendment.—The table of sections | | 23 | for subpart B of part III of subchapter A of chapter 61 | | 24 | is amended by inserting after the item relating to section | | 25 | 6043 the following new item: | "Sec. 6043A. Returns relating to taxable mergers and acquisitions.". | 1 | (d) Effective Date.—The amendments made by | |----|--| | 2 | this section shall apply to acquisitions after the date of | | 3 | the enactment of this Act. | | 4 | Subtitle E—International Tax | | 5 | SEC. 451. CLARIFICATION OF BANKING BUSINESS FOR PUR- | | 6 | POSES OF DETERMINING INVESTMENT OF | | 7 | EARNINGS IN UNITED STATES PROPERTY. | | 8 | (a) In General.—Subparagraph (A) of section | | 9 | 956(c)(2) is amended to read as follows: | | 10 | "(A) obligations of the United States, | | 11 | money, or deposits with persons described in | | 12 | paragraph (4);". | | 13 | (b) Eligible Persons.—Section 956(c) (relating to | | 14 | exceptions to definition of United States property) is | | 15 | amended by adding at the end the following new para- | | 16 | graph: | | 17 | "(4) Financial services providers.— | | 18 | "(A) In general.—For purposes of para- | | 19 | graph (2)(A), a person is described in this para- | | 20 | graph if at least 80 percent of the person's in- | | 21 | come is income described in section | | 22 | 904(d)(2)(C)(ii) (and the regulations there- | | 23 | under) which is derived from persons who are | | 24 | not related persons. | | 1 | "(B) Special rules.—For purposes of | |----|---| | 2 | subparagraph (A)— | | 3 | "(i) all related persons shall be treat- | | 4 | ed as 1 person in applying the 80-percent | | 5 | test, and | | 6 | "(ii) there shall be disregarded any | | 7 | item of income or gain from a transaction | | 8 | or series of transactions a principal pur- | | 9 | pose of which is the qualification of a per- | | 10 | son as a person described in this para- | | 11 | graph. | | 12 | "(C) Related Person.—For purposes of | | 13 | this paragraph, the term 'related person' has | | 14 | the meaning given such term by section | | 15 | 954(d)(3).". | | 16 | (c) Effective Date.—The amendments made by | | 17 | this section shall take effect on the date of the enactment | | 18 | of this Act. | | 19 | SEC. 452. PROHIBITION ON NONRECOGNITION OF GAIN | | 20 | THROUGH COMPLETE LIQUIDATION OF | | 21 | HOLDING COMPANY. | | 22 | (a) In General.—Section 332 is amended by adding | | 23 | at the end the following new subsection: | | 24 | "(d) Recognition of Gain on Liquidation of | | 25 | CERTAIN HOLDING COMPANIES — | | 1 | "(1) In general.—In the case of any distribu- | |----|---| | 2 | tion to a foreign corporation in complete liquidation | | 3 | of an applicable holding company— | | 4 | "(A) subsection (a) and section 331 shall | | 5 | not apply to such distribution, and | | 6 | "(B) such distribution shall be treated as | | 7 | a distribution to which section 301 applies. | | 8 | "(2) Applicable holding company.—For | | 9 | purposes of this subsection— | | 10 | "(A) In general.—The term 'applicable | | 11 | holding company' means any domestic corpora- | | 12 | tion— | | 13 | "(i) which is a common parent of an | | 14 | affiliated group, | | 15 | "(ii) stock of which is directly owned | | 16 | by the distributee foreign corporation, | | 17 | "(iii) substantially all of the assets of | | 18 | which consist of stock in other members of | | 19 | such affiliated group, and | | 20 | "(iv) which has not been in existence | | 21 | at all times during the 5 years immediately | | 22 | preceding the date of the liquidation. | | 23 | "(B) Affiliated Group.—For purposes | | 24 | of this subsection, the term 'affiliated group' | | 25 | has the meaning given such term by section | - 1 1504(a) (without regard to paragraphs (2) and 2 (4) 0f section 1504(b)). - "(3) COORDINATION WITH SUBPART F.—If the distributee of a distribution described in paragraph (1) is a controlled foreign corporation (as defined in section 957), then notwithstanding paragraph (1) or subsection (a), such distribution shall be treated as a distribution to which section 331 applies. - 9 "(4) REGULATIONS.—The Secretary shall pro-10 vide such regulations as appropriate to prevent the 11 abuse of this subsection, including regulations which 12 provide, for the purposes of clause (iv) of paragraph 13 (2)(A), that a corporation is not in existence for any 14 period unless it is engaged in the active conduct of 15 a trade or business or owns a significant ownership 16 interest in another corporation so engaged.". - 17 (b) EFFECTIVE DATE.—The amendment made by 18 this section shall apply to distributions in complete liq19 uidation occurring on or after the date of the enactment 20 of this Act. | 1 | SEC. 453. PREVENTION OF MISMATCHING OF INTEREST | |----|--| | 2 | AND ORIGINAL ISSUE DISCOUNT DEDUC- | | 3 | TIONS AND INCOME INCLUSIONS IN TRANS- | | 4 | ACTIONS WITH RELATED FOREIGN PERSONS. | | 5 | (a) Original Issue Discount.—Section 163(e)(3) | | 6 | (relating to special rule for original issue discount on obli- | | 7 | gation held by related foreign person) is amended by re- | | 8 | designating subparagraph (B) as subparagraph (C) and | | 9 | by inserting after subparagraph (A) the following new sub- | | 10 | paragraph: | | 11 | "(B) Special rule for certain for- | | 12 | EIGN ENTITIES.— | | 13 | "(i) IN GENERAL.—In the case of any | | 14 | debt instrument having original issue dis- | | 15 | count which is held by a related foreign | | 16 | person which is a foreign personal holding | | 17 | company (as defined in section 552), a | | 18 | controlled foreign corporation (as defined | | 19 | in section 957), or a passive foreign invest- | | 20 | ment company (as defined in section | | 21 | 1297), a deduction shall be allowable to | | 22 | the issuer with respect to such original | | 23 | issue discount for any taxable year before | | 24 | the taxable year in which paid only to the | | 25 | extent such original issue discount (re- | | 26 | duced by properly allowable deductions and | | 1 | qualified deficits under section | |----|---| | 2 | 952(c)(1)(B)) is includible during such | | 3 | prior taxable year in
the gross income of a | | 4 | United States person who owns (within the | | 5 | meaning of section 958(a)) stock in such | | 6 | corporation. | | 7 | "(ii) Secretarial authority.—The | | 8 | Secretary may by regulation exempt trans- | | 9 | actions from the application of clause (i), | | 10 | including any transaction which is entered | | 11 | into by a payor in the ordinary course of | | 12 | a trade or business in which the payor is | | 13 | predominantly engaged.". | | 14 | (b) Interest and Other Deductible | | 15 | Amounts.—Section 267(a)(3) is amended— | | 16 | (1) by striking "The Secretary" and inserting: | | 17 | "(A) IN GENERAL.—The Secretary", and | | 18 | (2) by adding at the end the following new sub- | | 19 | paragraph: | | 20 | "(B) Special rule for certain for- | | 21 | EIGN ENTITIES.— | | 22 | "(i) In General.—Notwithstanding | | 23 | subparagraph (A), in the case of any item | | 24 | payable to a foreign personal holding com- | | 25 | pany (as defined in section 552), a con- | trolled foreign corporation (as defined in section 957), or a passive foreign investment company (as defined in section 1297), a deduction shall be allowable to the payor with respect to such amount for any taxable year before the taxable year in which paid only to the extent that an amount attributable to such item (reduced by properly allowable deductions and qualified deficits under section 952(c)(1)(B)) is includible during such prior taxable year in the gross income of a United States person who owns (within the meaning of section 958(a)) stock in such corporation. "(ii) SECRETARIAL AUTHORITY.—The Secretary may by regulation exempt transactions from the application of clause (i), including any transaction which is entered into by a payor in the ordinary course of a trade or business in which the payor is predominantly engaged and in which the payment of the accrued amounts occurs within 8½ months after accrual or within such other period as the Secretary may prescribe.". | 1 | (c) Effective Date.—The amendments made by | |----|--| | 2 | this section shall apply to payments accrued on or after | | 3 | the date of the enactment of this Act. | | 4 | SEC. 454. EFFECTIVELY CONNECTED INCOME TO INCLUDE | | 5 | CERTAIN FOREIGN SOURCE INCOME. | | 6 | (a) In General.—Section 864(c)(4)(B) (relating to | | 7 | treatment of income from sources without the United | | 8 | States as effectively connected income) is amended by add- | | 9 | ing at the end the following new flush sentence: | | 10 | "Any income or gain which is equivalent to any | | 11 | item of income or gain described in clause (i), | | 12 | (ii), or (iii) shall be treated in the same manner | | 13 | as such item for purposes of this subpara- | | 14 | graph.". | | 15 | (b) Effective Date.—The amendment made by | | 16 | this section shall apply to taxable years beginning after | | 17 | the date of the enactment of this Act. | | 18 | SEC. 455. RECAPTURE OF OVERALL FOREIGN LOSSES ON | | 19 | SALE OF CONTROLLED FOREIGN CORPORA- | | 20 | TION. | | 21 | (a) In General.—Section 904(f)(3) (relating to dis- | | 22 | positions) is amending by adding at the end the following | | 23 | new subparagraph: | | 1 | "(D) Application to certain disposi- | |----|---| | 2 | TIONS OF STOCK IN CONTROLLED FOREIGN | | 3 | CORPORATION.— | | 4 | "(i) In General.—This paragraph | | 5 | shall apply to an applicable disposition in | | 6 | the same manner as if it were a disposition | | 7 | of property described in subparagraph (A), | | 8 | except that the exception contained in sub- | | 9 | paragraph (C)(i) shall not apply. | | 10 | "(ii) Applicable disposition.—For | | 11 | purposes of clause (i), the term 'applicable | | 12 | disposition' means any disposition of any | | 13 | share of stock in a controlled foreign cor- | | 14 | poration in a transaction or series of trans- | | 15 | actions if, immediately before such trans- | | 16 | action or series of transactions, the tax- | | 17 | payer owned more than 50 percent (by | | 18 | vote or value) of the stock of the controlled | | 19 | foreign corporation. | | 20 | "(iii) Exception.—A disposition | | 21 | shall not be treated as an applicable dis- | | 22 | position under clause (ii) if it is part of a | | 23 | transaction or series of transactions— | | 24 | "(I) to which section 351 or 721 | | 25 | applies, or under which the transferor | | 1 | receives stock in a foreign corporation | |----|---| | 2 | in exchange for the stock in the con- | | 3 | trolled foreign corporation and the | | 4 | stock received is exchanged basis | | 5 | property (as defined in section | | 6 | 7701(a)(44)), and | | 7 | "(II) immediately after which, | | 8 | the transferor owns (by vote or value) | | 9 | at least the same percentage of stock | | 10 | in the controlled foreign corporation | | 11 | (or, if the controlled foreign corpora- | | 12 | tion is not in existence after such | | 13 | transaction or series of transactions, | | 14 | in another foreign corporation stock | | 15 | in which was received by the trans- | | 16 | feror in exchange for stock in the con- | | 17 | trolled foreign corporation) as the per- | | 18 | centage of stock in the controlled for- | | 19 | eign corporation which the taxpayer | | 20 | owned immediately before such trans- | | 21 | action or series of transactions. | | 22 | Clause (i) shall apply to any gain recog- | | 23 | nized on any disposition to which this | | 24 | clause applies. | | 1 | "(iv) Controlled foreign cor- | |--|---| | 2 | PORATION.—For purposes of this subpara- | | 3 | graph, the term 'controlled foreign cor- | | 4 | poration' has the meaning given such term | | 5 | by section 957. | | 6 | "(v) Stock ownership.—For pur- | | 7 | poses of this subparagraph, ownership of | | 8 | stock shall be determined under the rules | | 9 | of subsections (a) and (b) of section 958. | | 10 | (b) Effective Date.—The amendment made by | | 11 | this section shall apply to dispositions after the date of | | 12 | the enactment of this Act. | | | CEC 450 MINIMUM HOLDING DEDIOD DOD CODEIGN MAN | | 13 | SEC. 456. MINIMUM HOLDING PERIOD FOR FOREIGN TAX | | 1314 | CREDIT ON WITHHOLDING TAXES ON INCOME | | | | | 14 | CREDIT ON WITHHOLDING TAXES ON INCOME | | 141516 | CREDIT ON WITHHOLDING TAXES ON INCOME OTHER THAN DIVIDENDS. | | 14
15
16
17 | CREDIT ON WITHHOLDING TAXES ON INCOME OTHER THAN DIVIDENDS. (a) IN GENERAL.—Section 901 is amended by redes- | | 14
15
16
17 | CREDIT ON WITHHOLDING TAXES ON INCOME OTHER THAN DIVIDENDS. (a) IN GENERAL.—Section 901 is amended by redesignating subsection (l) as subsection (m) and by inserting | | 14
15
16
17
18 | OTHER THAN DIVIDENDS. (a) IN GENERAL.—Section 901 is amended by redesignating subsection (l) as subsection (m) and by inserting after subsection (k) the following new subsection: | | 14
15
16
17
18 | CREDIT ON WITHHOLDING TAXES ON INCOME OTHER THAN DIVIDENDS. (a) IN GENERAL.—Section 901 is amended by redesignating subsection (l) as subsection (m) and by inserting after subsection (k) the following new subsection: "(l) MINIMUM HOLDING PERIOD FOR WITHHOLDING | | 14
15
16
17
18
19
20 | CREDIT ON WITHHOLDING TAXES ON INCOME OTHER THAN DIVIDENDS. (a) IN GENERAL.—Section 901 is amended by redesignating subsection (l) as subsection (m) and by inserting after subsection (k) the following new subsection: "(l) MINIMUM HOLDING PERIOD FOR WITHHOLDING TAXES ON GAIN AND INCOME OTHER THAN DIVIDENDS | | 14
15
16
17
18
19
20
21 | CREDIT ON WITHHOLDING TAXES ON INCOME OTHER THAN DIVIDENDS. (a) IN GENERAL.—Section 901 is amended by redesignating subsection (l) as subsection (m) and by inserting after subsection (k) the following new subsection: "(l) MINIMUM HOLDING PERIOD FOR WITHHOLDING TAXES ON GAIN AND INCOME OTHER THAN DIVIDENDS ETC.— | | 14
15
16
17
18
19
20
21 | CREDIT ON WITHHOLDING TAXES ON INCOME OTHER THAN DIVIDENDS. (a) IN GENERAL.—Section 901 is amended by redesignating subsection (l) as subsection (m) and by inserting after subsection (k) the following new subsection: "(l) MINIMUM HOLDING PERIOD FOR WITHHOLDING TAXES ON GAIN AND INCOME OTHER THAN DIVIDENDS ETC.— "(1) IN GENERAL.—In no event shall a credit | | 1 | "(A) such property is held by the recipient | |----|---| | 2 | of the item for 15 days or less during the 30- | | 3 | day period beginning on the date which is 15 | | 4 | days before the date on which the right to re- | | 5 | ceive payment of such item arises, or | | 6 | "(B) to the extent that the recipient of the | | 7 | item is under an obligation (whether pursuant | | 8 | to a short sale or otherwise) to make related | | 9 | payments with respect to positions in substan- | | 10 | tially similar or related property. | | 11 | This paragraph shall not apply to any dividend to | | 12 | which subsection (k) applies. | | 13 | "(2) Exception for taxes paid by deal- | | 14 | ERS.— | | 15 | "(A) In General.—Paragraph (1) shall | | 16 | not apply to any qualified tax with respect to | | 17 | any property held in the active conduct in a for- | | 18 | eign country of a business as a dealer in such | | 19 | property. | | 20 | "(B) Qualified Tax.—For purposes of | | 21 | subparagraph (A), the term 'qualified tax' | | 22 | means a tax paid to a foreign country (other
 | 23 | than the foreign country referred to in subpara- | | 24 | graph (A)) if— | | 1 | "(i) the item to which such tax is at- | |----|--| | 2 | tributable is subject to taxation on a net | | 3 | basis by the country referred to in sub- | | 4 | paragraph (A), and | | 5 | "(ii) such country allows a credit | | 6 | against its net basis tax for the full | | 7 | amount of the tax paid to such other for- | | 8 | eign country. | | 9 | "(C) Dealer.—For purposes of subpara- | | 10 | graph (A), the term 'dealer' means— | | 11 | "(i) with respect to a security, any | | 12 | person to whom paragraphs (1) and (2) of | | 13 | subsection (k) would not apply by reason | | 14 | of paragraph (4) thereof if such security | | 15 | were stock, and | | 16 | "(ii) with respect to any other prop- | | 17 | erty, any person with respect to whom | | 18 | such property is described in section | | 19 | 1221(a)(1). | | 20 | "(D) REGULATIONS.—The Secretary may | | 21 | prescribe such regulations as may be appro- | | 22 | priate to carry out this paragraph, including | | 23 | regulations to prevent the abuse of the excep- | | 24 | tion provided by this paragraph and to treat | | 25 | other taxes as qualified taxes. | - "(3) EXCEPTIONS.—The Secretary may by regulation provide that paragraph (1) shall not apply to property where the Secretary determines that the application of paragraph (1) to such property is not necessary to carry out the purposes of this subsection. "(4) CERTAIN RULES TO APPLY.—Rules similar - 7 "(4) CERTAIN RULES TO APPLY.—Rules similar 8 to the rules of paragraphs (5), (6), and (7) of sub-9 section (k) shall apply for purposes of this sub-10 section. - "(5) Determination of holding period.— Holding periods shall be determined for purposes of this subsection without regard to section 1235 or any similar rule.". - 15 (b) Conforming Amendment.—The heading of 16 subsection (k) of section 901 is amended by inserting "on 17 Dividends" after "Taxes". - 18 (c) Effective Date.—The amendments made by 19 this section shall apply to amounts paid or accrued more 20 than 30 days after the date of the enactment of this Act. | 1 | Subtitle F—Other Revenue | |----|--| | 2 | Provisions | | 3 | PART I—FINANCIAL INSTRUMENTS | | 4 | SEC. 461. TREATMENT OF STRIPPED INTERESTS IN BOND | | 5 | AND PREFERRED STOCK FUNDS, ETC. | | 6 | (a) In General.—Section 1286 (relating to tax | | 7 | treatment of stripped bonds) is amended by redesignating | | 8 | subsection (f) as subsection (g) and by inserting after sub- | | 9 | section (e) the following new subsection: | | 10 | "(f) Treatment of Stripped Interests in Bond | | 11 | AND PREFERRED STOCK FUNDS, ETC.—In the case of an | | 12 | account or entity substantially all of the assets of which | | 13 | consist of bonds, preferred stock, or a combination thereof, | | 14 | the Secretary may by regulations provide that rules simi- | | 15 | lar to the rules of this section and 305(e), as appropriate, | | 16 | shall apply to interests in such account or entity to which | | 17 | (but for this subsection) this section or section 305(e), as | | 18 | the case may be, would not apply.". | | 19 | (b) Cross Reference.—Subsection (e) of section | | 20 | 305 is amended by adding at the end the following new | | 21 | paragraph: | | 1 | "(7) Cross reference.— | |----|--| | | "For treatment of stripped interests in certain accounts or entities holding preferred stock, see section 1286(f).". | | 2 | (c) Effective Date.—The amendments made by | | 3 | this section shall apply to purchases and dispositions after | | 4 | the date of the enactment of this Act. | | 5 | SEC. 462. APPLICATION OF EARNINGS STRIPPING RULES | | 6 | TO PARTNERS WHICH ARE C CORPORATIONS. | | 7 | (a) In General.—Section 163(j) (relating to limita- | | 8 | tion on deduction for interest on certain indebtedness) is | | 9 | amended by redesignating paragraph (8) as paragraph (9) | | 10 | and by inserting after paragraph (7) the following new | | 11 | paragraph: | | 12 | "(8) Allocations to certain corporate | | 13 | PARTNERS.—If a C corporation is a partner in a | | 14 | partnership— | | 15 | "(A) the corporation's allocable share of | | 16 | indebtedness and interest income of the part- | | 17 | nership shall be taken into account in applying | | 18 | this subsection to the corporation, and | | 19 | "(B) if a deduction is not disallowed under | | 20 | this subsection with respect to any interest ex- | | 21 | pense of the partnership, this subsection shall | | 22 | be applied separately in determining whether a | | 23 | deduction is allowable to the corporation with | | 1 | respect to the corporation's allocable share of | |----|---| | 2 | such interest expense.". | | 3 | (b) Effective Date.—The amendments made by | | 4 | this section shall apply to taxable years beginning after | | 5 | the date of the enactment of this Act. | | 6 | SEC. 463. RECOGNITION OF CANCELLATION OF INDEBTED- | | 7 | NESS INCOME REALIZED ON SATISFACTION | | 8 | OF DEBT WITH PARTNERSHIP INTEREST. | | 9 | (a) In General.—Paragraph (8) of section 108(e) | | 10 | (relating to general rules for discharge of indebtedness (in- | | 11 | cluding discharges not in title 11 cases or insolvency)) is | | 12 | amended to read as follows: | | 13 | "(8) Indebtedness satisfied by corporate | | 14 | STOCK OR PARTNERSHIP INTEREST.—For purposes | | 15 | of determining income of a debtor from discharge of | | 16 | indebtedness, if— | | 17 | "(A) a debtor corporation transfers stock, | | 18 | or | | 19 | "(B) a debtor partnership transfers a cap- | | 20 | ital or profits interest in such partnership, | | 21 | to a creditor in satisfaction of its recourse or non- | | 22 | recourse indebtedness, such corporation or partner- | | 23 | ship shall be treated as having satisfied the indebt- | | 24 | edness with an amount of money equal to the fair | | 25 | market value of the stock or interest. In the case of | | 1 | any partnership, any discharge of indebtedness in- | |----|---| | 2 | come recognized under this paragraph shall be in- | | 3 | cluded in the distributive shares of taxpayers which | | 4 | were the partners in the partnership immediately be- | | 5 | fore such discharge.". | | 6 | (b) Effective Date.—The amendment made by | | 7 | this section shall apply with respect to cancellations of in- | | 8 | debtedness occurring on or after the date of the enactment | | 9 | of this Act. | | 10 | SEC. 464. MODIFICATION OF STRADDLE RULES. | | 11 | (a) Rules Relating to Identified Straddles.— | | 12 | (1) In general.—Subparagraph (A) of section | | 13 | 1092(a)(2) (relating to special rule for identified | | 14 | straddles) is amended to read as follows: | | 15 | "(A) In General.—In the case of any | | 16 | straddle which is an identified straddle— | | 17 | "(i) paragraph (1) shall not apply | | 18 | with respect to identified positions com- | | 19 | prising the identified straddle, | | 20 | "(ii) if there is any loss with respect | | 21 | to any identified position of the identified | | 22 | straddle, the basis of each of the identified | | 23 | offsetting positions in the identified strad- | | 24 | dle shall be increased by an amount which | | 25 | bears the same ratio to the loss as the un- | | 1 | recognized gain with respect to such offset- | |----|--| | 2 | ting position bears to the aggregate unrec- | | 3 | ognized gain with respect to all such off- | | 4 | setting positions, and | | 5 | "(iii) any loss described in clause (ii) | | 6 | shall not otherwise be taken into account | | 7 | for purposes of this title.". | | 8 | (2) IDENTIFIED STRADDLE.—Section | | 9 | 1092(a)(2)(B) (defining identified straddle) is | | 10 | amended— | | 11 | (A) by striking clause (ii) and inserting the | | 12 | following: | | 13 | "(ii) to the extent provided by regula- | | 14 | tions, the value of each position of which | | 15 | (in the hands of the taxpayer immediately | | 16 | before the creation of the straddle) is not | | 17 | less than the basis of such position in the | | 18 | hands of the taxpayer at the time the | | 19 | straddle is created, and", and | | 20 | (B) by adding at the end the following new | | 21 | flush sentence: | | 22 | "The Secretary shall prescribe regulations | | 23 | which specify the proper methods for clearly | | 24 | identifying a straddle as an identified straddle | | 25 | (and the positions comprising such straddle), | which specify the rules for the application of this section for a taxpayer which fails to properly identify the positions of an identified straddle, and which specify the ordering rules in cases where a taxpayer disposes of less than an entire position which is part of an identified straddle.". - (3) UNRECOGNIZED GAIN.—Section 1092(a)(3) (defining unrecognized gain) is amended by redesignating subparagraph (B) as subparagraph (C) and by inserting after subparagraph (A) the following new subparagraph: - "(B) Special RULE FOR IDENTIFIED STRADDLES.—For of purposes paragraph (2)(A)(ii), the unrecognized gain with respect to any identified offsetting position shall be the excess of the fair market value of the position at the time of the determination over the fair market value of the position at the time the taxpayer identified the position as a position in an identified straddle.". - (4) Conforming amendment.—Section 1092(c)(2) is amended by striking subparagraph (B) and by redesignating subparagraph (C) as subparagraph (B). 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 | 1 | (b) Physically Settled Positions.—Section | |----|---| | 2 |
1092(d) (relating to definitions and special rules) is | | 3 | amended by adding at the end the following new para- | | 4 | graph: | | 5 | "(8) Special rules for physically set- | | 6 | TLED POSITIONS.—For purposes of subsection (a), if | | 7 | a taxpayer settles a position which is part of a strad- | | 8 | dle by delivering property to which the position re- | | 9 | lates (and such position, if terminated, would result | | 10 | in a realization of a loss), then such taxpayer shall | | 11 | be treated as if such taxpayer— | | 12 | "(A) terminated the position for its fair | | 13 | market value immediately before the settlement, | | 14 | and | | 15 | "(B) sold the property so delivered by the | | 16 | taxpayer at its fair market value.". | | 17 | (c) Repeal of Stock Exception.— | | 18 | (1) In General.—Paragraph (3) of section | | 19 | 1092(d) (relating to definitions and special rules) is | | 20 | amended to read as follows: | | 21 | "(3) Special rules for stock.—For pur- | | 22 | poses of paragraph (1)— | | 23 | "(A) IN GENERAL.—The term 'personal | | 24 | property' includes— | | 1 | "(i) any stock which is a part of a | |----|--| | 2 | straddle at least 1 of the offsetting posi- | | 3 | tions of which is a position with respect to | | 4 | such stock or substantially similar or re- | | 5 | lated property, or | | 6 | "(ii) any stock of a corporation | | 7 | formed or availed of to take positions in | | 8 | personal property which offset positions | | 9 | taken by any shareholder. | | 10 | "(B) Rule for application.—For pur- | | 11 | poses of determining whether subsection (e) ap- | | 12 | plies to any transaction with respect to stock | | 13 | described in subparagraph (A)(ii), all includible | | 14 | corporations of an affiliated group (within the | | 15 | meaning of section 1504(a)) shall be treated as | | 16 | 1 taxpayer.". | | 17 | (2) Conforming amendment.—Section | | 18 | 1258(d)(1) is amended by striking "; except that the | | 19 | term 'personal property' shall include stock''. | | 20 | (d) Modifications of Qualified Covered Call | | 21 | EXCEPTION.— | | 22 | (1) Markets on which options may be | | 23 | TRADED.— | | 24 | (A) IN GENERAL.—Section | | 25 | 1092(c)(4)(B)(i) is amended by striking "or | | 1 | other market which the Secretary determines | |----|---| | 2 | has rules adequate to carry out the purposes of | | 3 | this paragraph". | | 4 | (B) REGULATIONS.—Section | | 5 | 1092(c)(4)(H) is amended by adding at the end | | 6 | the following new sentence: "Such regulations | | 7 | shall not add any exchange or market not de- | | 8 | scribed in subparagraph (B)(i) to the exchanges | | 9 | or markets on which qualified covered call op- | | 10 | tions may be traded." | | 11 | (2) Holding period for dividend exclu- | | 12 | SION.—The last sentence of section 246(c) is amend- | | 13 | ed by inserting: ", other than a qualified covered call | | 14 | option to which section 1092(f) applies" before the | | 15 | period at the end. | | 16 | (e) Effective Date.—The amendments made by | | 17 | this section shall apply to positions established on or after | | 18 | the date of the enactment of this Act. | | 19 | SEC. 465. DENIAL OF INSTALLMENT SALE TREATMENT FOR | | 20 | ALL READILY TRADEABLE DEBT. | | 21 | (a) In General.—Section 453(f)(4)(B) (relating to | | 22 | purchaser evidences of indebtedness payable on demand | | 23 | or readily tradeable) is amended by striking "is issued by | | 24 | a corporation or a government or political subdivision | | 25 | thereof and". | - 1 (b) Effective Date.—The amendment made by - 2 this section shall apply to sales occurring on or after the - 3 date of the enactment of this Act. ## 4 PART II—CORPORATIONS AND PARTNERSHIPS - 5 SEC. 466. MODIFICATION OF TREATMENT OF TRANSFERS - 6 TO CREDITORS IN DIVISIVE REORGANIZA- - 7 TIONS. - 8 (a) In General.—Section 361(b)(3) (relating to - 9 treatment of transfers to creditors) is amended by adding - 10 at the end the following new sentence: "In the case of a - 11 reorganization described in section 368(a)(1)(D) with re- - 12 spect to which stock or securities of the corporation to - 13 which the assets are transferred are distributed in a trans- - 14 action which qualifies under section 355, this paragraph - 15 shall apply only to the extent that the sum of the money - 16 and the fair market value of other property transferred - 17 to such creditors does not exceed the adjusted bases of - 18 such assets transferred.". - 19 (b) Liabilities in Excess of Basis.—Section - 20 357(c)(1)(B) is amended by inserting "with respect to - 21 which stock or securities of the corporation to which the - 22 assets are transferred are distributed in a transaction - 23 which qualifies under section 355" after "section - 24 368(a)(1)(D)". - 1 (c) Effective Date.—The amendments made by - 2 this section shall apply to transfers of money or other - 3 property, or liabilities assumed, in connection with a reor- - 4 ganization occurring on or after the date of the enactment - 5 of this Act. - 6 SEC. 467. CLARIFICATION OF DEFINITION OF NON- - 7 QUALIFIED PREFERRED STOCK. - 8 (a) IN GENERAL.—Section 351(g)(3)(A) is amended - 9 by adding at the end the following: "Stock shall not be - 10 treated as participating in corporate growth to any signifi- - 11 cant extent unless there is a real and meaningful likeli- - 12 hood of the shareholder actually participating in the earn- - 13 ings and growth of the corporation.". - 14 (b) Effective Date.—The amendment made by - 15 this section shall apply to transactions after May 14, - 16 2003. - 17 SEC. 468. MODIFICATION OF DEFINITION OF CONTROLLED - 18 GROUP OF CORPORATIONS. - 19 (a) In General.—Section 1563(a)(2) (relating to - 20 brother-sister controlled group) is amended by striking - 21 "possessing—" and all that follows through "(B)" and in- - 22 serting "possessing". - 23 (b) Application of Existing Rules to Other - 24 Code Provisions.—Section 1563(f) (relating to other | 1 | definitions and rules) is amended by adding at the end | |----|--| | 2 | the following new paragraph: | | 3 | "(5) Brother-sister controlled group | | 4 | DEFINITION FOR PROVISIONS OTHER THAN THIS | | 5 | PART.— | | 6 | "(A) In general.—Except as specifically | | 7 | provided in an applicable provision, subsection | | 8 | (a)(2) shall be applied to an applicable provi- | | 9 | sion as if it read as follows: | | 10 | "(2) Brother-sister controlled group.— | | 11 | Two or more corporations if 5 or fewer persons who | | 12 | are individuals, estates, or trusts own (within the | | 13 | meaning of subsection (d)(2) stock possessing— | | 14 | "(A) at least 80 percent of the total com- | | 15 | bined voting power of all classes of stock enti- | | 16 | tled to vote, or at least 80 percent of the total | | 17 | value of shares of all classes of stock, of each | | 18 | corporation, and | | 19 | "(B) more than 50 percent of the total | | 20 | combined voting power of all classes of stock | | 21 | entitled to vote or more than 50 percent of the | | 22 | total value of shares of all classes of stock of | | 23 | each corporation, taking into account the stock | | 24 | ownership of each such person only to the ex- | | 1 | tent such stock ownership is identical with re- | |--|---| | 2 | spect to each such corporation.' | | 3 | "(B) Applicable provision.—For pur- | | 4 | poses of this paragraph, an applicable provision | | 5 | is any provision of law (other than this part) | | 6 | which incorporates the definition of controlled | | 7 | group of corporations under subsection (a).". | | 8 | (c) Effective Date.—The amendments made by | | 9 | this section shall apply to taxable years beginning after | | 10 | the date of the enactment of this Act. | | 11 | SEC. 469. MANDATORY BASIS ADJUSTMENTS IN CONNEC | | 1 2 | TION WITH PARTNERSHIP DISTRIBUTIONS | | 12 | 11011 WITH I MUTULIFIED DISTRIBUTION | | 13 | AND TRANSFERS OF PARTNERSHIP INTER | | 13 | | | | AND TRANSFERS OF PARTNERSHIP INTER | | 13
14 | AND TRANSFERS OF PARTNERSHIP INTERESTS. | | 13
14
15 | AND TRANSFERS OF PARTNERSHIP INTERESTS. (a) IN GENERAL.—Section 754 is repealed. | | 13
14
15
16 | AND TRANSFERS OF PARTNERSHIP INTERESTS. (a) IN GENERAL.—Section 754 is repealed. (b) Adjustment to Basis of Undistributed | | 13
14
15
16 | AND TRANSFERS OF PARTNERSHIP INTERESTS. (a) IN GENERAL.—Section 754 is repealed. (b) Adjustment to Basis of Undistributed Partnership Property.—Section 734 is amended— | | 113
114
115
116
117 | AND TRANSFERS OF PARTNERSHIP INTERESTS. (a) IN GENERAL.—Section 754 is repealed. (b) ADJUSTMENT TO BASIS OF UNDISTRIBUTED PARTNERSHIP PROPERTY.—Section 734 is amended— (1) by striking ", with respect to which the elec- | | 13
14
15
16
17
18 | AND TRANSFERS OF PARTNERSHIP INTERESTS. (a) IN GENERAL.—Section 754 is repealed. (b) ADJUSTMENT TO BASIS OF UNDISTRIBUTED. PARTNERSHIP PROPERTY.—Section 734 is amended— (1) by striking ", with respect to which the election provided in section 754 is in effect," in the mat- | | 13
14
15
16
17
18
19
20 | AND TRANSFERS OF PARTNERSHIP INTERESTS. (a) IN GENERAL.—Section 754 is repealed. (b) ADJUSTMENT TO BASIS OF UNDISTRIBUTED PARTNERSHIP PROPERTY.—Section 734 is amended— (1) by striking ", with respect to which the election provided in section 754 is in effect," in the matter preceding paragraph (1) of subsection (b), |
 13
14
15
16
17
18
19
20
21 | AND TRANSFERS OF PARTNERSHIP INTERESTS. (a) IN GENERAL.—Section 754 is repealed. (b) ADJUSTMENT TO BASIS OF UNDISTRIBUTED PARTNERSHIP PROPERTY.—Section 734 is amended— (1) by striking ", with respect to which the election provided in section 754 is in effect," in the matter preceding paragraph (1) of subsection (b), (2) by striking "(as adjusted by section) | | 1 | (4) by striking subsection (a) and by redesig- | |----|---| | 2 | nating subsections (b) and (c) as subsections (a) and | | 3 | (b), respectively, and | | 4 | (5) by striking " OPTIONAL " in the heading. | | 5 | (c) Adjustment to Basis of Partnership Prop- | | 6 | ERTY.—Section 743 is amended— | | 7 | (1) by striking "with respect to which the elec- | | 8 | tion provided in section 754 is in effect" in the mat- | | 9 | ter preceding paragraph (1) of subsection (b), | | 10 | (2) by striking subsection (a) and by redesig- | | 11 | nating subsections (b) and (c) as subsections (a) and | | 12 | (b), respectively, | | 13 | (3) by adding at the end the following new sub- | | 14 | section: | | 15 | "(c) Election To Adjust Basis for Transfers | | 16 | UPON DEATH OF PARTNER.—Subsection (a) shall not | | 17 | apply and no adjustments shall be made in the case of | | 18 | any transfer of an interest in a partnership upon the death | | 19 | of a partner unless an election to do so is made by the | | 20 | partnership. Such an election shall apply with respect to | | 21 | all such transfers of interests in the partnership. Any elec- | | 22 | tion under section 754 in effect on the date of the enact- | | 23 | ment of this subsection shall constitute an election made | | 24 | under this subsection. Such election may be revoked by | | 1 | the partnership, subject to such limitations as may be pro- | |----|---| | 2 | vided by regulations prescribed by the Secretary.", and | | 3 | (4) by striking " OPTIONAL " in the heading. | | 4 | (d) Conforming Amendments.— | | 5 | (1) Subsection (d) of section 732 is repealed. | | 6 | (2) Section 755(a) is amended— | | 7 | (A) by striking "section 734(b) (relating to | | 8 | the optional adjustment" and inserting "section | | 9 | 734(a) (relating to the adjustment", and | | 10 | (B) by striking "section 743(b) (relating to | | 11 | the optional adjustment" and inserting "section | | 12 | 743(a) (relating to the adjustment". | | 13 | (3) Section 755(c), as added by this Act, is | | 14 | amended by striking "section 734(b)" and inserting | | 15 | "section 734(a)". | | 16 | (4) Section 761(e)(2) is amended by striking | | 17 | "optional". | | 18 | (5) Section 774(a) is amended by striking | | 19 | "743(b)" both places it appears and inserting | | 20 | "743(a)". | | 21 | (6) The item relating to section 734 in the table | | 22 | of sections for subpart B of part II of subchapter K | | 23 | of chanter 1 is amended by striking "Ontional" | | 1 | (7) The item relating to section 743 in the table | |----|---| | 2 | of sections for subpart C of part II of subchapter K | | 3 | of chapter 1 is amended by striking "Optional". | | 4 | (e) Effective Dates.— | | 5 | (1) In general.—Except as provided in para- | | 6 | graph (2), the amendments made by this section | | 7 | shall apply to transfers and distributions made after | | 8 | the date of the enactment of this Act. | | 9 | (2) Repeal of Section 732(d).—The amend- | | 10 | ments made by subsections $(b)(2)$ and $(d)(1)$ shall | | 11 | apply to— | | 12 | (A) except as provided in subparagraph | | 13 | (B), transfers made after the date of the enact- | | 14 | ment of this Act, and | | 15 | (B) in the case of any transfer made on or | | 16 | before such date to which section 732(d) ap- | | 17 | plies, distributions made after the date which is | | 18 | 2 years after such date of enactment. | | 19 | PART III—DEPRECIATION AND AMORTIZATION | | 20 | SEC. 471. EXTENSION OF AMORTIZATION OF INTANGIBLES | | 21 | TO SPORTS FRANCHISES. | | 22 | (a) In General.—Section 197(e) (relating to excep- | | 23 | tions to definition of section 197 intangible) is amended | | 24 | by striking paragraph (6) and by redesignating para- | | 25 | graphs (7) and (8) as paragraphs (6) and (7), respectively. | | 1 | (b) Conforming Amendments.— | |----|--| | 2 | (1)(A) Section 1056 (relating to basis limitation | | 3 | for player contracts transferred in connection with | | 4 | the sale of a franchise) is repealed. | | 5 | (B) The table of sections for part IV of sub- | | 6 | chapter O of chapter 1 is amended by striking the | | 7 | item relating to section 1056. | | 8 | (2) Section 1245(a) (relating to gain from dis- | | 9 | position of certain depreciable property) is amended | | 10 | by striking paragraph (4). | | 11 | (3) Section 1253 (relating to transfers of fran- | | 12 | chises, trademarks, and trade names) is amended by | | 13 | striking subsection (e). | | 14 | (c) Effective Dates.— | | 15 | (1) In general.—Except as provided in para- | | 16 | graph (2), the amendments made by this section | | 17 | shall apply to property acquired after the date of the | | 18 | enactment of this Act. | | 19 | (2) Section 1245.—The amendment made by | | 20 | subsection (b)(2) shall apply to franchises acquired | | 21 | after the date of the enactment of this Act. | | 22 | SEC. 472. CLASS LIVES FOR UTILITY GRADING COSTS. | | 23 | (a) Gas Utility Property.—Section 168(e)(3)(E) | | 24 | (defining 15-year property) is amended by striking "and" | | 25 | at the end of clause (ii), by striking the period at the end | | 1 | of clause (iii) and inserting ", and", and by adding at the | |----|--| | 2 | end the following new clause: | | 3 | "(iv) initial clearing and grading land | | 4 | improvements with respect to gas utility | | 5 | property.". | | 6 | (b) ELECTRIC UTILITY PROPERTY.—Section | | 7 | 168(e)(3) is amended by adding at the end the following | | 8 | new subparagraph: | | 9 | "(F) 20-YEAR PROPERTY.—The term '20- | | 10 | year property' means initial clearing and grad- | | 11 | ing land improvements with respect to any elec- | | 12 | tric utility transmission and distribution | | 13 | plant.". | | 14 | (c) Conforming Amendments.—The table con- | | 15 | tained in section 168(g)(3)(B) is amended— | | 16 | (1) by inserting "or $(E)(iv)$ " after " $(E)(iii)$ " | | 17 | and | | 18 | (2) by adding at the end the following new | | 19 | item: | | | "(F) | | 20 | (d) Effective Date.—The amendments made by | | 21 | this section shall apply to property placed in service after | | 22 | the date of the enactment of this Act. | | 1 | SEC. 473. EXPANSION OF LIMITATION ON DEPRECIATION | |----|---| | 2 | OF CERTAIN PASSENGER AUTOMOBILES. | | 3 | (a) In General.—Section 179(b) of the Internal | | 4 | Revenue Code of 1986 (relating to limitations) is amended | | 5 | by adding at the end the following new paragraph: | | 6 | "(6) Limitation on cost taken into ac- | | 7 | COUNT FOR CERTAIN PASSENGER VEHICLES.— | | 8 | "(A) In general.—The cost of any sport | | 9 | utility vehicle for any taxable year which may | | 10 | be taken into account under this section shall | | 11 | not exceed \$25,000. | | 12 | "(B) Sport utility vehicle.—For pur- | | 13 | poses of subparagraph (A)— | | 14 | "(i) In general.—The term 'sport | | 15 | utility vehicle' means any 4-wheeled vehi- | | 16 | cle— | | 17 | "(I) which is primarily designed | | 18 | or which can be used to carry pas- | | 19 | sengers over public streets, roads, or | | 20 | highways (except any vehicle operated | | 21 | exclusively on a rail or rails), | | 22 | "(II) which is not subject to sec- | | 23 | tion 280F, and | | 24 | "(III) which is rated at not more | | 25 | than 14,000 pounds gross vehicle | | 26 | weight. | | 1 | "(ii) Certain vehicles ex- | |----|--| | 2 | CLUDED.—Such term does not include any | | 3 | vehicle which— | | 4 | "(I) is designed to have a seating | | 5 | capacity of more than 9 persons be- | | 6 | hind the driver's seat, | | 7 | "(II) is equipped with a cargo | | 8 | area of at least 6 feet in interior | | 9 | length which is an open area or is de- | | 10 | signed for use as an open area but is | | 11 | enclosed by a cap and is not readily | | 12 | accessible directly from the passenger | | 13 | compartment, or | | 14 | "(III) has an integral enclosure, | | 15 | fully enclosing the driver compartment | | 16 | and load carrying device, does not | | 17 | have seating rearward of the driver's | | 18 | seat, and has no body section pro- | | 19 | truding more than 30 inches ahead of | | 20 | the leading edge of the windshield.". | | 21 | (b) Effective Date.—The amendment made by | | 22 | this section shall apply to property placed in service after | | 23 | the date of the enactment of this Act. | SEC. 474. CONSISTENT AMORTIZATION OF PERIODS FOR IN- ## 2 TANGIBLES. 3 (a) START-UP EXPENDITURES.— 4 (1) Allowance of Deduction.—Paragraph 5 (1) of section 195(b) (relating to start-up expendi-6 tures) is amended to read as follows: 7 "(1) Allowance of Deduction.—If a tax-8 payer elects the application of this subsection with 9 respect to any start-up expenditures— "(A) the taxpaver shall be allowed a deduc-10 tion for the taxable year in which the active 11 12 trade or business begins in an amount equal to 13 the lesser of— 14 "(i) the amount of start-up expendi-15 tures with respect to the active trade or 16 business, or 17 "(ii) \$5,000, reduced (but not below 18 zero) by the amount by which such start-19 up expenditures exceed \$50,000, and "(B) the remainder of such start-up ex-20 21 penditures shall be allowed
as a deduction rat-22 ably over the 180-month period beginning with 23 the month in which the active trade or business 24 begins.". | 1 | (2) Conforming amendment.—Subsection (b) | |----|--| | 2 | of section 195 is amended by striking "Amortize" | | 3 | and inserting "Deduct" in the heading. | | 4 | (b) Organizational Expenditures.—Subsection | | 5 | (a) of section 248 (relating to organizational expenditures) | | 6 | is amended to read as follows: | | 7 | "(a) Election to Deduct.—If a corporation elects | | 8 | the application of this subsection (in accordance with reg- | | 9 | ulations prescribed by the Secretary) with respect to any | | 10 | organizational expenditures— | | 11 | "(1) the corporation shall be allowed a deduc- | | 12 | tion for the taxable year in which the corporation be- | | 13 | gins business in an amount equal to the lesser of— | | 14 | "(A) the amount of organizational expendi- | | 15 | tures with respect to the taxpayer, or | | 16 | "(B) \$5,000, reduced (but not below zero) | | 17 | by the amount by which such organizational ex- | | 18 | penditures exceed \$50,000, and | | 19 | "(2) the remainder of such organizational ex- | | 20 | penditures shall be allowed as a deduction ratably | | 21 | over the 180-month period beginning with the month | | 22 | in which the corporation begins business.". | | 23 | (c) Treatment of Organizational and Syndica- | | 24 | TION FEES OR PARTNERSHIPS.— | | 1 | (1) In General.—Section 709(b) (relating to | |----|---| | 2 | amortization of organization fees) is amended by re- | | 3 | designating paragraph (2) as paragraph (3) and by | | 4 | amending paragraph (1) to read as follows: | | 5 | "(1) Allowance of Deduction.—If a tax- | | 6 | payer elects the application of this subsection (in ac- | | 7 | cordance with regulations prescribed by the Sec- | | 8 | retary) with respect to any organizational ex- | | 9 | penses— | | 10 | "(A) the taxpayer shall be allowed a deduc- | | 11 | tion for the taxable year in which the partner- | | 12 | ship begins business in an amount equal to the | | 13 | lesser of— | | 14 | "(i) the amount of organizational ex- | | 15 | penses with respect to the partnership, or | | 16 | "(ii) \$5,000, reduced (but not below | | 17 | zero) by the amount by which such organi- | | 18 | zational expenses exceed \$50,000, and | | 19 | "(B) the remainder of such organizational | | 20 | expenses shall be allowed as a deduction ratably | | 21 | over the 180-month period beginning with the | | 22 | month in which the partnership begins busi- | | 23 | ness. | | 24 | "(2) Dispositions before close of amorti- | | 25 | ZATION PERIOD.—In any case in which a partner- | - ship is liquidated before the end of the period to - 2 which paragraph (1)(B) applies, any deferred ex- - penses attributable to the partnership which were - 4 not allowed as a deduction by reason of this section - 5 may be deducted to the extent allowable under sec- - 6 tion 165.". - 7 (2) Conforming Amendment.—Subsection (b) - 8 of section 709 is amended by striking "AMORTIZA- - 9 TION" and inserting "DEDUCTION" in the heading. - 10 (d) Effective Date.—The amendments made by - 11 this section shall apply to amounts paid or incurred after - 12 the date of the enactment of this Act. - 13 SEC. 475. REFORM OF TAX TREATMENT OF LEASING OPER- - 14 ATIONS. - 15 (a) Clarification of Recovery Period for Tax- - 16 Exempt Use Property Subject to Lease.—Subpara- - 17 graph (A) of section 168(g)(3) (relating to special rules - 18 for determining class life) is amended by inserting "(not- - 19 withstanding any other subparagraph of this paragraph)" - 20 after "shall". - 21 (b) Limitation on Depreciation Period for - 22 Software Leased to Tax-Exempt Entity.—Para- - 23 graph (1) of section 167(f) is amended by adding at the - 24 end the following new subparagraph: | 1 | "(C) Tax-exempt use property sub- | |----|--| | 2 | JECT TO LEASE.—In the case of computer soft- | | 3 | ware which would be tax-exempt use property | | 4 | as defined in subsection (h) of section 168 if | | 5 | such section applied to computer software, the | | 6 | useful life under subparagraph (A) shall not be | | 7 | less than 125 percent of the lease term (within | | 8 | the meaning of section 168(i)(3))." | | 9 | (c) Lease Term To Include Related Service | | 10 | Contracts.—Subparagraph (A) of section 168(i)(3) (re- | | 11 | lating to lease term) is amended by striking "and" at the | | 12 | end of clause (i), by redesignating clause (ii) as clause | | 13 | (iii), and by inserting after clause (i) the following new | | 14 | clause: | | 15 | "(ii) the term of a lease shall include | | 16 | the term of any service contract or similar | | 17 | arrangement (whether or not treated as a | | 18 | lease under section 7701(e))— | | 19 | "(I) which is part of the same | | 20 | transaction (or series of related trans- | | 21 | actions) which includes the lease, and | | 22 | "(II) which is with respect to the | | 23 | property subject to the lease or sub- | | 24 | stantially similar property, and". | | 1 | (d) Effective Date.—The amendments made by | |----|--| | 2 | this section shall apply to leases entered into after Decem- | | 3 | ber 31, 2003. | | 4 | SEC. 476. LIMITATION ON DEDUCTIONS ALLOCABLE TO | | 5 | PROPERTY USED BY GOVERNMENTS OR | | 6 | OTHER TAX-EXEMPT ENTITIES. | | 7 | (a) In General.—Subpart C of part II of sub- | | 8 | chapter E of chapter 1 (relating to taxable year for which | | 9 | deductions taken) is amended by adding at the end the | | 10 | following new section: | | 11 | "SEC. 470. LIMITATIONS ON LOSSES FROM TAX-EXEMPT | | 12 | USE PROPERTY. | | 13 | "(a) Limitation on Losses.—Except as otherwise | | 14 | provided in this section, a tax-exempt use loss for any tax- | | 15 | able year shall not be allowed. | | 16 | "(b) Disallowed Loss Carried to Next Year.— | | 17 | Any tax-exempt use loss with respect to any tax-exempt | | 18 | use property which is disallowed under subsection (a) for | | 19 | any taxable year shall be treated as a deduction with re- | | 20 | spect to such property in the next taxable year. | | 21 | "(c) Definitions.—For purposes of this section— | | 22 | "(1) Tax-exempt use loss.—The term 'tax- | | 23 | exempt use loss' means, with respect to any taxable | | 24 | year, the amount (if any) by which— | | 25 | "(A) the sum of— | | 1 | "(i) the aggregate deductions (other | |----|---| | 2 | than interest) directly allocable to a tax-ex- | | 3 | empt use property, plus | | 4 | "(ii) the aggregate deductions for in- | | 5 | terest properly allocable to such property, | | 6 | exceed | | 7 | "(B) the aggregate income from such | | 8 | property. | | 9 | "(2) Tax-exempt use property.—The term | | 10 | 'tax-exempt use property' has the meaning given to | | 11 | such term by section 168(h) (without regard to | | 12 | paragraph (1)(C) or (3) thereof and determined as | | 13 | if property described in section $167(f)(1)(B)$ were | | 14 | tangible property). Such term shall not include prop- | | 15 | erty with respect to which the credit under section | | 16 | 42 is allowed and which, but for this sentence, would | | 17 | be tax-exempt property solely by reason of section | | 18 | 168(h)(6). | | 19 | "(d) Exception for Certain Leases.—This sec- | | 20 | tion shall not apply to any lease of property which meets | | 21 | the requirements of all of the following paragraphs: | | 22 | "(1) Property not financed with tax-ex- | | 23 | EMPT BONDS OR FEDERAL FUNDS.—A lease of prop- | | 24 | erty meets the requirements of this paragraph if no | | 1 | part of the property was financed (directly or indi- | |----|--| | 2 | rectly) from— | | 3 | "(A) the proceeds of an obligation the in- | | 4 | terest on which is exempt from tax under sec- | | 5 | tion 103(a) and which (or any refunding bond | | 6 | of which) is outstanding when the lease is en- | | 7 | tered into, or | | 8 | "(B) Federal funds. | | 9 | The Secretary may by regulations provide for a de- | | 10 | minimis exception from this paragraph. | | 11 | "(2) Availability of funds.— | | 12 | "(A) In General.—A lease of property | | 13 | meets the requirements of this paragraph if (at | | 14 | any time during the lease term) not more than | | 15 | an allowable amount of funds are— | | 16 | "(i) subject to any arrangement re- | | 17 | ferred to in subparagraph (B), or | | 18 | "(ii) set aside or expected to be set | | 19 | aside, | | 20 | to or for the benefit of the lessor or a lender, | | 21 | or to or for the benefit of the lessee to satisfy | | 22 | the lessee's obligations or options under the | | 23 | lease. Funds shall be treated as described in | | 24 | clause (ii) only if a reasonable person would | | 1 | conclude, based on the facts and circumstances, | |----|---| | 2 | that such funds are so described. | | 3 | "(B) Arrangements.—The arrangements | | 4 | referred to in this subparagraph are— | | 5 | "(i) a defeasance arrangement, a loan | | 6 | by the lessee to the lessor or a lender, a | | 7 | deposit arrangement, a letter of credit | | 8 | collateralized with cash or cash equiva- | | 9 | lents, a payment undertaking agreement, a | | 10 | lease prepayment, a sinking fund arrange- | | 11 | ment, or any similar arrangement (whether | | 12 | or not such arrangement provides credit | | 13 | support), and | | 14 | "(ii) any other arrangement identified | | 15 | by the Secretary in regulations. | | 16 | "(C) ALLOWABLE AMOUNT.— | | 17 | "(i) In general.—Except as other- | | 18 | wise provided in this subparagraph, the | | 19 | term 'allowable amount' means an amount | | 20 | equal to 20
percent of the lessor's adjusted | | 21 | basis in the property at the time the lease | | 22 | is entered into. | | 23 | "(ii) Higher amount permitted in | | 24 | CERTAIN CASES.—To the extent provided | | 25 | in regulations, a higher percentage shall be | | 1 | permitted under clause (i) where necessary | |----|--| | 2 | because of the credit-worthiness of the les- | | 3 | see. In no event may such regulations per- | | 4 | mit a percentage of more than 50 percent. | | 5 | "(iii) Option to purchase.—If | | 6 | under the lease the lessee has the option to | | 7 | purchase the property for a fixed price or | | 8 | for other than the fair market value of the | | 9 | property (determined at the time of exer- | | 10 | cise), the allowable amount at the time | | 11 | such option may be exercised may not ex- | | 12 | ceed 50 percent of the price at which such | | 13 | option may be exercised. | | 14 | "(iv) No allowable amount for | | 15 | CERTAIN ARRANGEMENTS.—The allowable | | 16 | amount shall be zero in the case of any ar- | | 17 | rangement which involves— | | 18 | "(I) a loan from the lessee to the | | 19 | lessor or a lender, | | 20 | "(II) any deposit, letter of credit, | | 21 | or payment undertaking agreement | | 22 | involving a lender, or | | 23 | "(III) any credit support made | | 24 | available to the lessor in which a lend- | | 1 | er (if any) does not have a claim | |----|---| | 2 | which is senior to the lessor. | | 3 | For purposes of subclause (I), the term | | 4 | 'loan' shall not include any amount treated | | 5 | as a loan under section 467 with respect to | | 6 | a section 467 rental agreement. | | 7 | "(3) Lessor must make substantial equity | | 8 | INVESTMENT.—A lease of property meets the re- | | 9 | quirements of this paragraph if— | | 10 | "(A) the lessor— | | 11 | "(i) has at the time the lease is en- | | 12 | tered into an unconditional at-risk equity | | 13 | investment (as determined by the Sec- | | 14 | retary) in the property of at least 20 per- | | 15 | cent of the lessor's adjusted basis in the | | 16 | property as of that time, and | | 17 | "(ii) maintains such investment | | 18 | throughout the term of the lease, and | | 19 | "(B) the fair market value of the property | | 20 | at the end of the lease term is reasonably ex- | | 21 | pected to be equal to at least 20 percent of such | | 22 | basis. | | 23 | Subparagraphs (A)(ii) and (B) shall not apply if the | | 24 | lease term is described in section $168(h)(1)(C)(ii)$ | | 25 | or in the case of qualified technological equipment | | 1 | is described in section 168(h)(3). For purposes of | |----|---| | 2 | subparagraph (B), the fair market value at the end | | 3 | of the lease term shall be reduced to the extent that | | 4 | a person other than the lessor bears a risk of loss | | 5 | in the value of the property. | | 6 | "(4) Lessee may not bear more than mini- | | 7 | MAL RISK OF LOSS.— | | 8 | "(A) IN GENERAL.—A lease of property | | 9 | meets the requirements of this paragraph if | | 10 | there is no arrangement under which more than | | 11 | a minimal risk of loss (as determined under | | 12 | regulations) in the value of the property is | | 13 | borne by the lessee. | | 14 | "(B) CERTAIN ARRANGEMENTS FAIL RE- | | 15 | QUIREMENT.—In no event will the requirements | | 16 | of this paragraph be met if there is any ar- | | 17 | rangement under which the lessee bears— | | 18 | "(i) any portion of the loss that would | | 19 | occur if the fair market value of the leased | | 20 | property were 25 percent less than its rea- | | 21 | sonably expected fair market value at the | | 22 | time the lease is terminated, or | | 23 | "(ii) more than 50 percent of the loss | | 24 | that would occur if the fair market value | | 1 | of the leased property at the time the lease | |----|--| | 2 | is terminated were zero. | | 3 | "(5) Property with more than 7-year | | 4 | CLASS LIFE.—In the case of a lease— | | 5 | "(A) of property with a class life (as de- | | 6 | fined in section $168(i)(1)$) of more than 7 | | 7 | years, and | | 8 | "(B) under which the lessee has the option | | 9 | to purchase the property, | | 10 | the lease meets the requirements of this paragraph | | 11 | only if the purchase price under the option equals | | 12 | the fair market value of the property (determined at | | 13 | the time of exercise). | | 14 | "(6) Regulatory requirements.—A lease of | | 15 | property meets the requirements of this paragraph if | | 16 | such lease of property meets such requirements as | | 17 | the Secretary may prescribe by regulations. | | 18 | "(e) Special Rules.— | | 19 | "(1) Treatment of former tax-exempt | | 20 | USE PROPERTY.— | | 21 | "(A) In general.—In the case of any | | 22 | former tax-exempt use property— | | 23 | "(i) any deduction allowable under | | 24 | subsection (b) with respect to such prop- | | 25 | erty for any taxable year shall be allowed | | 1 | only to the extent of any net income (with- | |----|---| | 2 | out regard to such deduction) from such | | 3 | property for such taxable year, and | | 4 | "(ii) any portion of such unused de- | | 5 | duction remaining after application of | | 6 | clause (i) shall be treated as allowable | | 7 | under subsection (b) with respect to such | | 8 | property in the next taxable year. | | 9 | "(B) Former tax-exempt use prop- | | 10 | ERTY.—For purposes of this subsection, the | | 11 | term 'former tax-exempt use property' means | | 12 | any property which— | | 13 | "(i) is not tax-exempt use property for | | 14 | the taxable year, but | | 15 | "(ii) was tax-exempt use property for | | 16 | any prior taxable year. | | 17 | "(2) Disposition of entire interest in | | 18 | PROPERTY.—If during the taxable year a taxpayer | | 19 | disposes of the taxpayer's entire interest in tax-ex- | | 20 | empt use property (or former tax-exempt use prop- | | 21 | erty), rules similar to the rules of section 469(g) | | 22 | shall apply for purposes of this section. | | 23 | "(3) Coordination with Section 469.—This | | 24 | section shall be applied before the application of sec- | | 25 | tion 469. | | 1 | "(f) Other Definitions.—For purposes of this sec- | |----|---| | 2 | tion— | | 3 | "(1) Related parties.—The terms 'lessor', | | 4 | 'lessee', and 'lender' include any related party (with- | | 5 | in the meaning of section $197(f)(9)(C)(i)$. | | 6 | "(2) Lease term.—The term 'lease term' has | | 7 | the meaning given to such term by section 168(i)(3). | | 8 | "(3) LENDER.—The term 'lender' means, with | | 9 | respect to any lease, a person that makes a loan to | | 10 | the lessor which is secured (or economically similar | | 11 | to being secured) by the lease or the leased property. | | 12 | "(4) Loan.—The term 'loan' includes any simi- | | 13 | lar arrangement. | | 14 | "(g) Regulations.—The Secretary shall prescribe | | 15 | such regulations as may be necessary or appropriate to | | 16 | carry out the purposes of this section, including regulation | | 17 | which— | | 18 | "(1) allow in appropriate cases the aggregation | | 19 | of property subject to the same lease, and | | 20 | "(2) provide for the determination of the alloca- | | 21 | tion of interest expense for purposes of this section." | | 22 | (b) Conforming Amendment.—The table of sec- | | 23 | tions for subpart C of part II of subchapter E of chapter | | 24 | 1 is amended by adding at the end the following new item: | | | "Sec. 470. Limitations on losses from tax-exempt use property." | (c) Effective Dates.— 25 | 1 | (1) In general.—The amendments made by | |--|---| | 2 | this section shall apply to leases entered into after | | 3 | November 18, 2003. | | 4 | (2) Leases to foreign entities.—In the | | 5 | case of tax-exempt use property leased to a tax-ex- | | 6 | empt entity which is a foreign person or entity, the | | 7 | amendments made by this section shall apply to tax- | | 8 | able years beginning after January 31, 2004, with | | 9 | respect to leases entered into on or before November | | 10 | 18, 2003. | | 11 | PART IV—ADMINISTRATIVE PROVISIONS | | | | | 12 | SEC. 481. CLARIFICATION OF RULES FOR PAYMENT OF ES- | | 1213 | SEC. 481. CLARIFICATION OF RULES FOR PAYMENT OF ES-
TIMATED TAX FOR CERTAIN DEEMED ASSET | | | | | 13 | TIMATED TAX FOR CERTAIN DEEMED ASSET | | 13
14 | TIMATED TAX FOR CERTAIN DEEMED ASSET SALES. | | 13
14
15 | TIMATED TAX FOR CERTAIN DEEMED ASSET SALES. (a) IN GENERAL.—Paragraph (13) of section 338(h) | | 13
14
15
16
17 | TIMATED TAX FOR CERTAIN DEEMED ASSET SALES. (a) IN GENERAL.—Paragraph (13) of section 338(h) (relating to tax on deemed sale not taken into account for | | 13
14
15
16
17 | TIMATED TAX FOR CERTAIN DEEMED ASSET SALES. (a) In General.—Paragraph (13) of section 338(h) (relating to tax on deemed sale not taken into account for estimated tax purposes) is amended by adding at the end | | 13
14
15
16
17 | SALES. (a) In General.—Paragraph (13) of section 338(h) (relating to tax on deemed sale not taken into account for estimated tax purposes) is amended by adding at the end the following: "The preceding sentence shall not apply | | 13
14
15
16
17
18 | SALES. (a) In General.—Paragraph (13) of section 338(h) (relating to tax on deemed sale not
taken into account for estimated tax purposes) is amended by adding at the end the following: "The preceding sentence shall not apply with respect to a qualified stock purchase for which an | | 13
14
15
16
17
18
19
20 | SALES. (a) In General.—Paragraph (13) of section 338(h) (relating to tax on deemed sale not taken into account for estimated tax purposes) is amended by adding at the end the following: "The preceding sentence shall not apply with respect to a qualified stock purchase for which an election is made under paragraph (10).". | | 1 | SEC. 482. EXTENSION OF IRS USER FEES. | |----|--| | 2 | (a) In General.—Section 7528(c) (relating to ter- | | 3 | mination) is amended by striking "December 31, 2004" | | 4 | and inserting "September 30, 2013". | | 5 | (b) Effective Date.—The amendment made by | | 6 | this section shall apply to requests after the date of the | | 7 | enactment of this Act. | | 8 | SEC. 483. DOUBLING OF CERTAIN PENALTIES, FINES, AND | | 9 | INTEREST ON UNDERPAYMENTS RELATED TO | | 10 | CERTAIN OFFSHORE FINANCIAL ARRANGE- | | 11 | MENT. | | 12 | (a) Determination of Penalty.— | | 13 | (1) In general.—Notwithstanding any other | | 14 | provision of law, in the case of an applicable tax- | | 15 | payer— | | 16 | (A) the determination as to whether any | | 17 | interest or applicable penalty is to be imposed | | 18 | with respect to any arrangement to which any | | 19 | initiative described in paragraph (2) applied, or | | 20 | to any underpayment of Federal income tax at- | | 21 | tributable to items arising in connection with | | 22 | any arrangement described in paragraph (2), | | 23 | shall be made without regard to section 6664 of | | 24 | the Internal Revenue Code of 1986, and | | 25 | (B) if any such interest or applicable pen- | alty is imposed, the amount of such interest or 26 | 1 | penalty shall be equal to twice that determined | |----|--| | 2 | without regard to this section. | | 3 | (2) Applicable Taxpayer.—For purposes of | | 4 | this subsection, the term "applicable taxpayer" | | 5 | means a taxpayer eligible to participate in— | | 6 | (A) the Department of the Treasury's Off- | | 7 | shore Voluntary Compliance Initiative, or | | 8 | (B) the Department of the Treasury's vol- | | 9 | untary disclosure initiative which applies to the | | 10 | taxpayer by reason of the taxpayer's under- | | 11 | reporting of United States income tax liability | | 12 | through financial arrangements which rely on | | 13 | the use of offshore arrangements which were | | 14 | the subject of the initiative described in sub- | | 15 | paragraph (A). | | 16 | (b) Definitions and Rules.—For purposes of this | | 17 | section— | | 18 | (1) APPLICABLE PENALTY.—The term "appli- | | 19 | cable penalty" means any penalty, addition to tax, | | 20 | or fine imposed under chapter 68 of the Internal | | 21 | Revenue Code of 1986. | | 22 | (2) Voluntary offshore compliance ini- | | 23 | TIATIVE.—The term "Voluntary Offshore Compli- | | 24 | ance Initiative" means the program established by | | 25 | the Department of the Treasury in January of 2003 | | 1 | under which any taxpayer was eligible to voluntarily | |----|---| | 2 | disclose previously undisclosed income on assets | | 3 | placed in offshore accounts and accessed through | | 4 | credit card and other financial arrangements. | | 5 | (3) Participation.—A taxpayer shall be treat- | | 6 | ed as having participated in the Voluntary Offshore | | 7 | Compliance Initiative if the taxpayer submitted the | | 8 | request in a timely manner and all information re- | | 9 | quested by the Secretary of the Treasury or his dele- | | 10 | gate within a reasonable period of time following the | | 11 | request. | | 12 | (c) Effective Date.—The provisions of this section | | 13 | shall apply to interest, penalties, additions to tax, and | | 14 | fines with respect to any taxable year if as of the date | | 15 | of the enactment of this Act, the assessment of any tax | | 16 | penalty, or interest with respect to such taxable year is | | 17 | not prevented by the operation of any law or rule of law | | 18 | SEC. 484. PARTIAL PAYMENT OF TAX LIABILITY IN IN | | 19 | STALLMENT AGREEMENTS. | | 20 | (a) In General.— | | 21 | (1) Section 6159(a) (relating to authorization | | 22 | of agreements) is amended— | | 23 | (A) by striking "satisfy liability for pay- | | 24 | ment of" and inserting "make payment on" | | 25 | and | | 1 | (B) by inserting "full or partial" after "fa- | |---|---| | 2 | cilitate". | - 3 (2) Section 6159(c) (relating to Secretary re- - 4 quired to enter into installment agreements in cer- - 5 tain cases) is amended in the matter preceding para- - 6 graph (1) by inserting "full" before "payment". - 7 (b) REQUIREMENT TO REVIEW PARTIAL PAYMENT - 8 AGREEMENTS EVERY TWO YEARS.—Section 6159, as - 9 amended by this Act, is amended by redesignating sub- - 10 sections (d), (e), and (f) as subsections (e), (f), and (g), - 11 respectively, and inserting after subsection (c) the fol- - 12 lowing new subsection: - 13 "(d) Secretary Required To Review Install- - 14 MENT AGREEMENTS FOR PARTIAL COLLECTION EVERY - 15 Two Years.—In the case of an agreement entered into - 16 by the Secretary under subsection (a) for partial collection - 17 of a tax liability, the Secretary shall review the agreement - 18 at least once every 2 years.". - (c) Effective Date.—The amendments made by - 20 this section shall apply to agreements entered into on or - 21 after the date of the enactment of this Act. - 22 SEC. 485. EXTENSION OF CUSTOMS USER FEES. - Section 13031(j)(3) of the Consolidated Omnibus - 24 Budget Reconciliation Act of 1985 (19 U.S.C. 58c(j)(3)) - 1 is amended by striking "March 1, 2005" and inserting - 2 "September 30, 2013". - 3 SEC. 486. DEPOSITS MADE TO SUSPEND RUNNING OF IN- - 4 TEREST ON POTENTIAL UNDERPAYMENTS. - 5 (a) IN GENERAL.—Subchapter A of chapter 67 (re- - 6 lating to interest on underpayments) is amended by add- - 7 ing at the end the following new section: - 8 "SEC. 6603. DEPOSITS MADE TO SUSPEND RUNNING OF IN- - 9 TEREST ON POTENTIAL UNDERPAYMENTS, - 10 **ETC.** - 11 "(a) Authority To Make Deposits Other Than - 12 As Payment of Tax.—A taxpayer may make a cash de- - 13 posit with the Secretary which may be used by the Sec- - 14 retary to pay any tax imposed under subtitle A or B or - 15 chapter 41, 42, 43, or 44 which has not been assessed - 16 at the time of the deposit. Such a deposit shall be made - 17 in such manner as the Secretary shall prescribe. - 18 "(b) No Interest Imposed.—To the extent that - 19 such deposit is used by the Secretary to pay tax, for pur- - 20 poses of section 6601 (relating to interest on underpay- - 21 ments), the tax shall be treated as paid when the deposit - 22 is made. - 23 "(c) Return of Deposit.—Except in a case where - 24 the Secretary determines that collection of tax is in jeop- - 25 ardy, the Secretary shall return to the taxpayer any amount of the deposit (to the extent not used for a payment of tax) which the taxpayer requests in writing. 3 "(d) Payment of Interest.— "(1) In general.—For purposes of section 4 5 6611 (relating to interest on overpayments), a de-6 posit which is returned to a taxpayer shall be treated 7 as a payment of tax for any period to the extent 8 (and only to the extent) attributable to a disputable 9 tax for such period. Under regulations prescribed by 10 the Secretary, rules similar to the rules of section 11 6611(b)(2) shall apply. 12 "(2) DISPUTABLE TAX.— 13 "(A) In General.—For purposes of this section, the term 'disputable tax' means the 14 15 amount of tax specified at the time of the de-16 posit as the taxpayer's reasonable estimate of 17 the maximum amount of any tax attributable to 18 disputable items. 19 "(B) SAFE HARBOR BASED ON 30-DAY 20 LETTER.—In the case of a taxpayer who has been issued a 30-day letter, the maximum 21 amount of tax under subparagraph (A) shall not be less than the amount of the proposed de- ficiency specified in such letter. 22 23 | 1 | "(3) Other definitions.—For purposes of | |----|--| | 2 | paragraph (2)— | | 3 | "(A) DISPUTABLE ITEM.—The term 'dis- | | 4 | putable item' means any item of income, gain, | | 5 | loss, deduction, or credit if the taxpayer— | | 6 | "(i) has a reasonable basis for its | | 7 | treatment of such item, and | | 8 | "(ii) reasonably believes that the Sec- | | 9 | retary also has a reasonable basis for dis- | | 10 | allowing the taxpayer's treatment of such | | 11 | item. | | 12 | "(B) 30-day letter.—The term '30-day | | 13 | letter' means the first letter of proposed defi- | | 14 | ciency which allows the taxpayer an opportunity | | 15 | for administrative review in the Internal Rev- | | 16 | enue Service Office of Appeals. | | 17 | "(4) Rate of interest.—The rate of interest | | 18 | allowable under this subsection shall be the Federal | | 19 | short-term rate determined under section 6621(b), | | 20 | compounded daily. | | 21 | "(e) Use of Deposits.— | | 22 | "(1) Payment of tax.—Except as otherwise | | 23 | provided by the taxpayer, deposits shall be treated | | 24 | as used for the payment of tax in the order depos- | | 25 | ited. | | 1 | "(2) Returns of deposits.—Deposits shall | |----|---| | 2 | be treated as returned to the taxpayer on a last-in, | | 3 | first-out basis.". | | 4 | (b) Clerical Amendment.—The table of sections | | 5 | for subchapter A of chapter 67 is amended by adding at | | 6 | the end the following new item: | | | "Sec. 6603. Deposits made to suspend running of interest on potential underpayments, etc.". | | 7 | (c) Effective Date.— | | 8 | (1) IN
GENERAL.—The amendments made by | | 9 | this section shall apply to deposits made after the | | 10 | date of the enactment of this Act. | | 11 | (2) Coordination with deposits made | | 12 | UNDER REVENUE PROCEDURE 84–58.—In the case of | | 13 | an amount held by the Secretary of the Treasury or | | 14 | his delegate on the date of the enactment of this Act | | 15 | as a deposit in the nature of a cash bond deposit | | 16 | pursuant to Revenue Procedure 84–58, the date that | | 17 | the taxpayer identifies such amount as a deposit | | 18 | made pursuant to section 6603 of the Internal Rev- | | 19 | enue Code (as added by this Act) shall be treated as | | 20 | the date such amount is deposited for purposes of | | 21 | such section 6603. | | 22 | SEC. 487. QUALIFIED TAX COLLECTION CONTRACTS. | | 23 | (a) Contract Requirements.— | | 1 | (1) IN GENERAL.—Subchapter A of chapter 64 | |----|--| | 2 | (relating to collection) is amended by adding at the | | 3 | end the following new section: | | 4 | "SEC. 6306. QUALIFIED TAX COLLECTION CONTRACTS. | | 5 | "(a) In General.—Nothing in any provision of law | | 6 | shall be construed to prevent the Secretary from entering | | 7 | into a qualified tax collection contract. | | 8 | "(b) QUALIFIED TAX COLLECTION CONTRACT.—For | | 9 | purposes of this section, the term 'qualified tax collection | | 10 | contract' means any contract which— | | 11 | "(1) is for the services of any person (other | | 12 | than an officer or employee of the Treasury Depart- | | 13 | ment)— | | 14 | "(A) to locate and contact any taxpayer | | 15 | specified by the Secretary, | | 16 | "(B) to request full payment from such | | 17 | taxpayer of an amount of Federal tax specified | | 18 | by the Secretary and, if such request cannot be | | 19 | met by the taxpayer, to offer the taxpayer an | | 20 | installment agreement providing for full pay- | | 21 | ment of such amount during a period not to ex- | | 22 | ceed 3 years, and | | 23 | "(C) to obtain financial information speci- | | 24 | fied by the Secretary with respect to such tax- | | 25 | payer, | | 1 | "(2) prohibits each person providing such serv- | |----|---| | 2 | ices under such contract from committing any act or | | 3 | omission which employees of the Internal Revenue | | 4 | Service are prohibited from committing in the per- | | 5 | formance of similar services, | | 6 | "(3) prohibits subcontractors from— | | 7 | "(A) having contacts with taxpayers, | | 8 | "(B) providing quality assurance services, | | 9 | and | | 10 | "(C) composing debt collection notices, and | | 11 | "(4) permits subcontractors to perform other | | 12 | services only with the approval of the Secretary. | | 13 | "(c) Fees and Expenses.—The Secretary may re- | | 14 | tain and use— | | 15 | "(1) an amount not in excess of 25 percent of | | 16 | the amount collected under any qualified tax collec- | | 17 | tion contract for the costs of services performed | | 18 | under such contract, and | | 19 | "(2) an amount not in excess of 25 percent of | | 20 | such amount collected for collection enforcement ac- | | 21 | tivities of the Internal Revenue Service. | | 22 | The Secretary shall keep adequate records regarding | | 23 | amounts so retained and used. The amount credited as | | 24 | paid by any taxpayer shall be determined without regard | | 25 | to this subsection | | 1 | "(d) No Federal Liability.—The United States | |----|---| | 2 | shall not be liable for any act or omission of any person | | 3 | performing services under a qualified tax collection con- | | 4 | tract. | | 5 | "(e) Application of Fair Debt Collection | | 6 | PRACTICES ACT.—The provisions of the Fair Debt Collec- | | 7 | tion Practices Act (15 U.S.C. 1692 et seq.) shall apply | | 8 | to any qualified tax collection contract, except to the ex- | | 9 | tent superseded by section 6304, section 7602(c), or by | | 10 | any other provision of this title. | | 11 | "(f) Application of Section.—In no event may | | 12 | the term of any qualified tax collection contract extend | | 13 | beyond the date which is 5 years after the date of the | | 14 | enactment of this section. | | 15 | "(g) Cross References.— | | 16 | "(1) For damages for certain unauthorized col- | | 17 | lection actions by persons performing services under | | 18 | a qualified tax collection contract, see section | | 19 | 7433A. | | 20 | "(2) For application of Taxpayer Assistance | | 21 | Orders to persons performing services under a quali- | | 22 | fied tax collection contract, see section 7811(a)(4).". | | 23 | (2) Conforming amendments.— | | 24 | (A) Section 7809(a) is amended by insert- | | 25 | ing "6306," before "7651". | | 1 | (B) The table of sections for subchapter A | |--|---| | 2 | of chapter 64 is amended by adding at the end | | 3 | the following new item: | | | "Sec. 6306. Qualified Tax Collection Contracts.". | | 4 | (b) Civil Damages for Certain Unauthorized | | 5 | Collection Actions by Persons Performing Serv- | | 6 | ICES UNDER QUALIFIED TAX COLLECTION CON- | | 7 | TRACTS.— | | 8 | (1) IN GENERAL.—Subchapter B of chapter 76 | | 9 | (relating to proceedings by taxpayers and third par- | | 10 | ties) is amended by inserting after section 7433 the | | 11 | following new section: | | 12 | "SEC. 7433A. CIVIL DAMAGES FOR CERTAIN UNAUTHOR- | | 12 | SEC. 1455A. CIVIL DAMAGES FOR CERTAIN UNAUTHOR | | 13 | IZED COLLECTION ACTIONS BY PERSONS | | | | | 13 | IZED COLLECTION ACTIONS BY PERSONS | | 13
14 | IZED COLLECTION ACTIONS BY PERSONS PERFORMING SERVICES UNDER QUALIFIED | | 13
14
15
16 | IZED COLLECTION ACTIONS BY PERSONS PERFORMING SERVICES UNDER QUALIFIED TAX COLLECTION CONTRACTS. | | 13
14
15
16
17 | IZED COLLECTION ACTIONS BY PERSONS PERFORMING SERVICES UNDER QUALIFIED TAX COLLECTION CONTRACTS. "(a) IN GENERAL.—Subject to the modifications pro- | | 13
14
15
16
17 | PERFORMING SERVICES UNDER QUALIFIED TAX COLLECTION CONTRACTS. "(a) IN GENERAL.—Subject to the modifications provided by subsection (b), section 7433 shall apply to the | | 13
14
15
16
17 | PERFORMING SERVICES UNDER QUALIFIED TAX COLLECTION CONTRACTS. "(a) IN GENERAL.—Subject to the modifications provided by subsection (b), section 7433 shall apply to the acts and omissions of any person performing services under a qualified tax collection contract (as defined in section). | | 13
14
15
16
17
18 | PERFORMING SERVICES UNDER QUALIFIED TAX COLLECTION CONTRACTS. "(a) IN GENERAL.—Subject to the modifications provided by subsection (b), section 7433 shall apply to the acts and omissions of any person performing services under a qualified tax collection contract (as defined in section). | | 13
14
15
16
17
18
19
20 | PERFORMING SERVICES UNDER QUALIFIED TAX COLLECTION CONTRACTS. "(a) In General.—Subject to the modifications provided by subsection (b), section 7433 shall apply to the acts and omissions of any person performing services under a qualified tax collection contract (as defined in section 6306(b)) to the same extent and in the same manner | | 13
14
15
16
17
18
19
20
21 | PERFORMING SERVICES UNDER QUALIFIED TAX COLLECTION CONTRACTS. "(a) IN GENERAL.—Subject to the modifications provided by subsection (b), section 7433 shall apply to the acts and omissions of any person performing services under a qualified tax collection contract (as defined in section 6306(b)) to the same extent and in the same manner as if such person were an employee of the Internal Rev- | | 2 7433 by reason of this section shall be brought 3 against the person who entered into the qualified tax 4 collection contract with the Secretary and shall not 5 be brought against the United States. 6 "(2) Such person and not the United States 7 shall be liable for any damages and costs determined 8 in such civil action. 9 "(3) Such civil action shall not be an exclusive 10 remedy with respect to such person. 11 "(4) Subsections (e), (d)(1), and (e) of section 12 7433 shall not apply.". 13 (2) CLERICAL AMENDMENT.—The table of sections for subchapter B of chapter 76 is amended by 15 inserting after the item relating to section 7433 the 16 following new item: 17 "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". 17 (c) APPLICATION OF TAXPAYER ASSISTANCE OR 18 DERS TO PERSONS PERFORMING SERVICES UNDER APPLICATION CONTRACT.—Section 7811 20 (relating to taxpayer assistance orders) is amended by 21 adding at the end the following new subsection: | | | | | | | | | | |
---|----|--|--|--|--|--|--|--|--|--| | against the person who entered into the qualified tax collection contract with the Secretary and shall not be brought against the United States. "(2) Such person and not the United States shall be liable for any damages and costs determined in such civil action. "(3) Such civil action shall not be an exclusive remedy with respect to such person. "(4) Subsections (c), (d)(1), and (e) of section remedy with respect to such person. "(4) Subsections (c), (d)(1), and (e) of section remedy with respect to such person. "(4) Subsections (c), (d)(1), and (e) of section remedy with respect to such person. "(2) CLERICAL AMENDMENT.—The table of section for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract." (c) APPLICATION OF TAXPAYER ASSISTANCE OR BERS TO PERSONS PERFORMING SERVICES UNDER A QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 Coulding to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 1 | "(1) Any civil action brought under section | | | | | | | | | | collection contract with the Secretary and shall not be brought against the United States. "(2) Such person and not the United States shall be liable for any damages and costs determined in such civil action. "(3) Such civil action shall not be an exclusive remedy with respect to such person. "(4) Subsections (c), (d)(1), and (e) of section 7433 shall not apply.". (2) CLERICAL AMENDMENT.—The table of sections for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract." (c) APPLICATION OF TAXPAYER ASSISTANCE OR. DERS TO PERSONS PERFORMING SERVICES UNDER AS QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 adding at the end the following new subsection: | 2 | 7433 by reason of this section shall be brought | | | | | | | | | | be brought against the United States. "(2) Such person and not the United States shall be liable for any damages and costs determined in such civil action. "(3) Such civil action shall not be an exclusive remedy with respect to such person. "(4) Subsections (c), (d)(1), and (e) of section 7433 shall not apply.". (2) CLERICAL AMENDMENT.—The table of sections for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". (c) APPLICATION OF TAXPAYER ASSISTANCE OR- DERS TO PERSONS PERFORMING SERVICES UNDER AS QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 3 | against the person who entered into the qualified tax | | | | | | | | | | shall be liable for any damages and costs determined in such civil action. "(3) Such civil action shall not be an exclusive remedy with respect to such person. "(4) Subsections (c), (d)(1), and (e) of section 7433 shall not apply.". (2) CLERICAL AMENDMENT.—The table of sections for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". (c) Application of Taxpayer Assistance Orders To Persons Performing Services Under A QUALIFIED TAX Collection Contract.—Section 7811 QUALIFIED TAX Collection Contract. Section 7811 adding at the end the following new subsection: | 4 | collection contract with the Secretary and shall not | | | | | | | | | | shall be liable for any damages and costs determined in such civil action. "(3) Such civil action shall not be an exclusive remedy with respect to such person. "(4) Subsections (c), (d)(1), and (e) of section 7433 shall not apply.". (2) CLERICAL AMENDMENT.—The table of section for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". (c) Application of Taxpayer Assistance Orall Ders to Persons Performing Services Under A QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 5 | be brought against the United States. | | | | | | | | | | in such civil action. "(3) Such civil action shall not be an exclusive remedy with respect to such person. "(4) Subsections (c), (d)(1), and (e) of section 7433 shall not apply.". (2) CLERICAL AMENDMENT.—The table of section for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". (c) Application of Taxpayer Assistance Orall Ders to Persons Performing Services Under a qualified tax collection Contract.—Section 7811 Qualified Tax Collection Contract.—Section 7811 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 6 | "(2) Such person and not the United States | | | | | | | | | | 9 "(3) Such civil action shall not be an exclusive remedy with respect to such person. 11 "(4) Subsections (c), (d)(1), and (e) of section 7433 shall not apply.". 13 (2) CLERICAL AMENDMENT.—The table of sections for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". 17 (c) APPLICATION OF TAXPAYER ASSISTANCE OR- 18 DERS TO PERSONS PERFORMING SERVICES UNDER A QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 7 | shall be liable for any damages and costs determined | | | | | | | | | | remedy with respect to such person. "(4) Subsections (c), (d)(1), and (e) of section 7433 shall not apply.". (2) CLERICAL AMENDMENT.—The table of section for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". (c) Application of Taxpayer Assistance Orders To Persons Performing Services Under A Qualified Tax Collection Contract.—Section 7811 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 8 | in such civil action. | | | | | | | | | | "(4) Subsections (c), (d)(1), and (e) of section 12 7433 shall not apply.". 13 (2) CLERICAL AMENDMENT.—The table of sec- 14 tions for subchapter B of chapter 76 is amended by 15 inserting after the item relating to section 7433 the 16 following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". 17 (c) APPLICATION OF TAXPAYER ASSISTANCE OR- 18 DERS TO PERSONS PERFORMING SERVICES UNDER A 19 QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 20 (relating to taxpayer assistance orders) is amended by 21 adding at the end the following new subsection: | 9 | "(3) Such civil action shall not be an exclusive | | | | | | | | | | 12 7433 shall not apply.". 13 (2) CLERICAL AMENDMENT.—The table of sections for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". 17 (c) APPLICATION OF TAXPAYER ASSISTANCE ORDERS TO PERSONS PERFORMING SERVICES UNDER AS QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 20 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 10 | remedy with respect to such person. | | | | | | | | | | 13 (2) CLERICAL AMENDMENT.—The table of sec- 14 tions for subchapter B of
chapter 76 is amended by 15 inserting after the item relating to section 7433 the 16 following new item: "Sec. 7433A. Civil damages for certain unauthorized collection ac tions by persons performing services under a quali fied tax collection contract.". 17 (c) APPLICATION OF TAXPAYER ASSISTANCE OR- 18 DERS TO PERSONS PERFORMING SERVICES UNDER A 19 QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 20 (relating to taxpayer assistance orders) is amended by 21 adding at the end the following new subsection: | 11 | "(4) Subsections (c), (d)(1), and (e) of section | | | | | | | | | | tions for subchapter B of chapter 76 is amended by inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". (c) Application of Taxpayer Assistance Orders Dersons Performing Services Under A Qualified Tax Collection Contract.—Section 7811 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 12 | 7433 shall not apply.". | | | | | | | | | | inserting after the item relating to section 7433 the following new item: "Sec. 7433A. Civil damages for certain unauthorized collection ac tions by persons performing services under a quali fied tax collection contract.". (c) Application of Taxpayer Assistance Or- Bers to Persons Performing Services Under a Qualified Tax Collection Contract.—Section 7811 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 13 | (2) CLERICAL AMENDMENT.—The table of sec- | | | | | | | | | | 16 following new item: "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". 17 (c) APPLICATION OF TAXPAYER ASSISTANCE OR- 18 DERS TO PERSONS PERFORMING SERVICES UNDER A 19 QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 20 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 14 | tions for subchapter B of chapter 76 is amended by | | | | | | | | | | "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". (c) APPLICATION OF TAXPAYER ASSISTANCE ORDERS TO PERSONS PERFORMING SERVICES UNDER A QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 15 | inserting after the item relating to section 7433 the | | | | | | | | | | tions by persons performing services under a qualified tax collection contract.". (c) APPLICATION OF TAXPAYER ASSISTANCE OR- BERS TO PERSONS PERFORMING SERVICES UNDER A QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 16 | following new item: | | | | | | | | | | 18 DERS TO PERSONS PERFORMING SERVICES UNDER A 19 QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 20 (relating to taxpayer assistance orders) is amended by 21 adding at the end the following new subsection: | | "Sec. 7433A. Civil damages for certain unauthorized collection actions by persons performing services under a qualified tax collection contract.". | | | | | | | | | | 19 QUALIFIED TAX COLLECTION CONTRACT.—Section 7811
20 (relating to taxpayer assistance orders) is amended by
21 adding at the end the following new subsection: | 17 | (c) Application of Taxpayer Assistance Or- | | | | | | | | | | 20 (relating to taxpayer assistance orders) is amended by adding at the end the following new subsection: | 18 | DERS TO PERSONS PERFORMING SERVICES UNDER A | | | | | | | | | | 21 adding at the end the following new subsection: | 19 | QUALIFIED TAX COLLECTION CONTRACT.—Section 7811 | | | | | | | | | | | 20 | (relating to taxpayer assistance orders) is amended by | | | | | | | | | | 22 "(g) Application to Persons Performing Serv- | 21 | adding at the end the following new subsection: | | | | | | | | | | | 22 | "(g) Application to Persons Performing Serv- | | | | | | | | | 23 ICES UNDER A QUALIFIED TAX COLLECTION CON- 24 TRACT.—Any order issued or action taken by the National - 1 Taxpayer Advocate pursuant to this section shall apply to - 2 persons performing services under a qualified tax collec- - 3 tion contract (as defined in section 6306(b)) to the same - 4 extent and in the same manner as such order or action - 5 applies to the Secretary.". - 6 (d) Ineligibility of Individuals Who Commit - 7 Misconduct To Perform Under Contract.—Section - 8 1203 of the Internal Revenue Service Restructuring Act - 9 of 1998 (relating to termination of employment for mis- - 10 conduct) is amended by adding at the end the following - 11 new subsection: - 12 "(e) Individuals Performing Services Under A - 13 QUALIFIED TAX COLLECTION CONTRACT.—An individual - 14 shall cease to be permitted to perform any services under - 15 any qualified tax collection contract (as defined in section - 16 6306(b) of the Internal Revenue Code of 1986) if there - 17 is a final determination by the Secretary of the Treasury - 18 under such contract that such individual committed any - 19 act or omission described under subsection (b) in connec- - 20 tion with the performance of such services.". - 21 (e) BIENNIAL REPORT.—The Secretary of the Treas- - 22 ury shall biennially submit (beginning in 2005) to the - 23 Committee on Finance of the Senate and the Committee - 24 on Ways and Means of the House of Representatives a - 25 report with respect to qualified tax collection contracts | 1 | under section 6306 of the Internal Revenue Code of 1986 | |----|---| | 2 | (as added by this section) which includes— | | 3 | (1) a complete cost benefit analysis, | | 4 | (2) the impact of such contracts on collection | | 5 | enforcement staff levels in the Internal Revenue | | 6 | Service, | | 7 | (3) the amounts collected and the collection | | 8 | costs incurred (directly and indirectly), | | 9 | (4) an evaluation of contractor performance, | | 10 | (5) a disclosure safeguard report in a form | | 11 | similar to that required under section 6103(p)(5) of | | 12 | such Code, and | | 13 | (6) a measurement plan which includes a com- | | 14 | parison of the best practices used by the private col- | | 15 | lectors with the Internal Revenue Service's own col- | | 16 | lection techniques) and mechanisms to identify and | | 17 | capture information on successful collection tech- | | 18 | niques used by the contractors which could be adopt- | | 19 | ed by the Internal Revenue Service. | | 20 | (f) Effective Date.—The amendments made to | | 21 | this section shall take effect on the date of the enactment | | | | 22 of this Act. ## 1 SEC. 488. WHISTLEBLOWER REFORMS. - 2 (a) In General.—Section 7623 (relating to ex- - 3 penses of detection of underpayments and fraud, etc.) is - 4 amended— - 5 (1) by striking "The Secretary" and inserting - 6 "(a) IN GENERAL.—The Secretary", - 7 (2) by striking "and" at the end of paragraph - 8 (1) and inserting "or", - 9 (3) by striking "(other than interest)", and - 10 (4) by adding at the end the following new sub- - 11 sections: - 12 "(b) Awards to Whistleblowers.— - 13 "(1) IN GENERAL.—If the Secretary proceeds - with any administrative or judicial action described - in subsection (a) based on information brought to - the Secretary's attention by an individual, such indi- - vidual shall, subject to paragraph (2), receive as an - award at least 15 percent but not more than 30 per- - 19 cent of the collected proceeds (including penalties, - interest, additions to tax, and additional amounts) - 21 resulting from the action (including any related ac- - tions) or from any settlement in response to such ac- - tion. The determination of the amount of such - award by the Whistleblower Office shall depend upon - 25 the extent to which the individual substantially con- - tributed to such action. | 1 | "(2) | AWARD | IN | CASE | OF | LESS | SUBSTANTIAL | |---|----------|--------|----|------|----|------|-------------| | 2 | CONTRIBU | TION — | | | | | | "(A) IN GENERAL.—In the event the action described in paragraph (1) is one which the Whistleblower Office determines to be based principally on disclosures of specific allegations (other than information provided by the individual described in paragraph (1)) resulting from a judicial or administrative hearing, from a governmental report, hearing, audit, or investigation, or from the news media, the Whistleblower Office may award such sums as it considers appropriate, but in no case more than 10 percent of the collected proceeds (including penalties, interest, additions to tax, and additional amounts) resulting from the action (including any related actions) or from any settlement in response to such action, taking into account the significance of the individual's information and the role of such individual and any legal representative of such individual in contributing to such action. "(B) Nonapplication of paragraph where individual is original source of information.—Subparagraph (A) shall not 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 | 1 | apply if the information resulting in the initi- | |----|--| | 2 | ation of the action described in paragraph (1) | | 3 | was originally provided by the individual de- | | 4 | scribed in paragraph (1). | | 5 | "(3) Appeal of award determination.— | | 6 | Any determination regarding an award under para- | | 7 | graph (1) or (2) shall be subject to the filing by the | | 8 | individual described in such paragraph of a petition | | 9 | for review with the Tax Court under rules similar to | | 10 | the rules under section 7463 (without regard to the | | 11 | amount in dispute) and such review
shall be subject | | 12 | to the rules under section 7461(b)(1). | | 13 | "(4) Application of this subsection.—This | | 14 | subsection shall apply with respect to any action— | | 15 | "(A) against any taxpayer, but in the case | | 16 | of any individual, only if such individual's gross | | 17 | income exceeds \$200,000 for any taxable year | | 18 | subject to such action, and | | 19 | "(B) if the tax, penalties, interest, addi- | | 20 | tions to tax, and additional amounts in dispute | | 21 | exceed \$20,000. | | 22 | "(5) Additional rules.— | | 23 | "(A) No contract necessary.—No con- | | 24 | tract with the Internal Revenue Service is nec- | | 1 | essary for any individual to receive an award | |----|--| | 2 | under this subsection. | | 3 | "(B) Representation.—Any individual | | 4 | described in paragraph (1) or (2) may be rep- | | 5 | resented by counsel. | | 6 | "(C) Award not subject to individual | | 7 | ALTERNATIVE MINIMUM TAX.—No award re- | | 8 | ceived under this subsection shall be included in | | 9 | gross income for purposes of determining alter- | | 10 | native minimum taxable income. | | 11 | "(c) Whistleblower Office.— | | 12 | "(1) In general.—There is established in the | | 13 | Internal Revenue Service an office to be known as | | 14 | the 'Whistleblower Office' which— | | 15 | "(A) shall analyze information received | | 16 | from any individual described in subsection (b) | | 17 | and either investigate the matter itself or assign | | 18 | it to the appropriate Internal Revenue Service | | 19 | office, | | 20 | "(B) shall monitor any action taken with | | 21 | respect to such matter, | | 22 | "(C) shall inform such individual that it | | 23 | has accepted the individual's information for | | 24 | further review, | | 1 | "(D) may require such individual and any | |----|--| | 2 | legal representative of such individual to not | | 3 | disclose any information so provided, | | 4 | "(E) may ask for additional assistance | | 5 | from such individual or any legal representative | | 6 | of such individual, and | | 7 | "(F) shall determine the amount to be | | 8 | awarded to such individual under subsection | | 9 | (b). | | 10 | "(2) Funding for office.—From the | | 11 | amounts available for expenditure under subsection | | 12 | (a), the Whistleblower Office shall be credited with | | 13 | an amount equal to the awards made under sub- | | 14 | section (b). These funds shall be used to maintain | | 15 | the Whistleblower Office and also to reimburse other | | 16 | Internal Revenue Service offices for related costs, | | 17 | such as costs of investigation and collection. | | 18 | "(3) Request for assistance.— | | 19 | "(A) In general.—Any assistance re- | | 20 | quested under paragraph $(1)(E)$ shall be under | | 21 | the direction and control of the Whistleblower | | 22 | Office or the office assigned to investigate the | | 23 | matter under subparagraph (A). To the extent | | 24 | the disclosure of any returns or return informa- | tion to the individual or legal representative is - required for the performance of such assistance, such disclosure shall be pursuant to a contract entered into between the Secretary and the recipients of such disclosure subject to section - 5 6103(n). - 6 "(B) Funding of Assistance.—From 7 the funds made available to the Whistleblower 8 Office under paragraph (2), the Whistleblower 9 Office may reimburse the costs incurred by any 10 legal representative in providing assistance de11 scribed in subparagraph (A).". - 12 (b) Effective Date.—The amendments made by - 13 this section shall apply to information provided on or after - 14 the date of the enactment of this Act. - 15 SEC. 489. PROTECTION OF OVERTIME PAY. - 16 Section 13 of the Fair Labor Standards Act of 1938 - 17 (29 U.S.C. 213) is amended by adding at the end the fol- - 18 lowing: - 19 "(k)(1) The Secretary shall not promulgate any rule - 20 under subsection (a)(1) that exempts from the overtime - 21 pay provisions of section 7 any employee who earns less - 22 than \$23,660 per year. - 23 "(2) The Secretary shall not promulgate any rule - 24 under subsection (a)(1) concerning the right to overtime - 25 pay that is not as protective, or more protective, of the - 1 overtime pay rights of employees in the occupations or job - 2 classifications described in paragraph (3) as the protec- - 3 tions provided for such employees under the regulations - 4 in effect under such subsection on March 31, 2003. - 5 "(3) The occupations or job classifications described - 6 in this paragraph are as follows: - 7 "(A) Any worker paid on an hourly basis. - 8 "(B) Blue collar workers. - 9 "(C) Any worker provided overtime under a col- - 10 lective bargaining agreement. - 11 "(D) Team leaders. - "(E) Computer programmers. - 13 "(F) Registered nurses. - 14 "(G) Licensed practical nurses. - 15 "(H) Nurse midwives. - 16 "(I) Nursery school teachers. - 17 "(J) Oil and gas pipeline workers. - 18 "(K) Oil and gas field workers. - "(L) Oil and gas platform workers. - 20 "(M) Refinery workers. - 21 "(N) Steel workers. - 22 "(O) Shipyard and ship scrapping workers. - 23 "(P) Teachers. - 24 "(Q) Technicians. - 25 "(R) Journalists. | 1 | "(S) Chefs. | |----|-------------------------------------| | 2 | "(T) Cooks. | | 3 | "(U) Police officers. | | 4 | "(V) Firefighters. | | 5 | "(W) Fire sergeants. | | 6 | "(X) Police sergeants. | | 7 | "(Y) Emergency medical technicians. | | 8 | "(Z) Paramedics. | | 9 | "(AA) Waste disposal workers. | | 10 | "(BB) Day care workers. | | 11 | "(CC) Maintenance employees. | | 12 | "(DD) Production line employees. | | 13 | "(EE) Construction employees. | | 14 | "(FF) Carpenters. | | 15 | "(GG) Mechanics. | | 16 | "(HH) Plumbers. | | 17 | "(II) Iron workers. | | 18 | "(JJ) Craftsmen. | | 19 | "(KK) Operating engineers. | | 20 | "(LL) Laborers. | | 21 | "(MM) Painters. | | 22 | "(NN) Cement masons. | | 23 | "(OO) Stone and brick masons. | | 24 | "(PP) Sheet metal workers. | | 25 | "(QQ) Utility workers. | - 1 "(RR) Longshoremen. - 2 "(SS) Stationary engineers. - 3 "(TT) Welders. - 4 "(UU) Boilermakers. - 5 "(VV) Funeral directors. - 6 "(WW) Athletic trainers. - 7 "(XX) Outside sales employees. - 8 "(YY) Inside sales employees. - 9 "(ZZ) Grocery store managers. - 10 "(AAA) Financial services industry workers. - 11 "(BBB) Route drivers. - 12 "(CCC) Assistant retail managers. - 13 "(4) Any portion of a rule promulgated under sub- - 14 section (a)(1) after March 31, 2003, that modifies the - 15 overtime pay provisions of section 7 in a manner that is - 16 inconsistent with paragraphs (2) and (3) shall have no - 17 force or effect as it relates to the occupation or job classi- - 18 fication involved.". - 19 SEC. 490. PROTECTION OF OVERTIME PAY. - 20 Section 13 of the Fair Labor Standards Act of 1938 - 21 (29 U.S.C. 213) is amended by adding at the end the fol- - 22 lowing: - 23 "(k) Notwithstanding the provisions of subchapter II - 24 of chapter 5 and chapter 7 of title 5, United States Code - 25 (commonly referred to as the Administrative Procedures - 1 Act) or any other provision of law, any portion of the final - 2 rule promulgated on April 23, 2004, revising part 541 of - 3 title 29, Code of Federal Regulations, that exempts from - 4 the overtime pay provisions of section 7 any employee who - 5 would not otherwise be exempt if the regulations in effect - 6 on March 31, 2003 remained in effect, shall have no force - 7 or effect and that portion of such regulations (as in effect - 8 on March 31, 2003) that would prevent such employee - 9 from being exempt shall remain in effect. Notwithstanding - 10 the preceding sentence, the increased salary requirements - 11 provided for in such final rule at section 541.600 of such - 12 title 29, shall remain in effect.". ## 13 PART V—MISCELLANEOUS PROVISIONS - 14 SEC. 491. ADDITION OF VACCINES AGAINST HEPATITIS A - 15 TO LIST OF TAXABLE VACCINES. - 16 (a) IN GENERAL.—Section 4132(a)(1) (defining tax- - 17 able vaccine) is amended by redesignating subparagraphs - 18 (I), (J), (K), and (L) as subparagraphs (J), (K), (L), and - 19 (M), respectively, and by inserting after subparagraph (H) - 20 the following new subparagraph: - 21 "(I) Any vaccine against hepatitis A.". - 22 (b) Conforming Amendment.—Section - 23 9510(c)(1)(A) is amended by striking "October 18, 2000" - 24 and inserting "the date of the enactment of the Jumpstart - 25 Our Business Strength (JOBS) Act". | 1 | (c) Effective Date.— | |--|---| | 2 | (1) Sales, etc.—The amendments made by | | 3 | this section shall apply to sales and uses on or after | | 4 | the first day of the first month which begins more | | 5 | than 4 weeks after the date of the enactment of this | | 6 | Act. | | 7 | (2) Deliveries.—For purposes of paragraph | | 8 | (1) and section 4131 of the Internal Revenue Code | | 9 | of 1986, in the case of sales on or before the effec | | 10 | tive date described in such paragraph for which de | | 11 | livery is made after such date, the delivery date shal | | 12 | be considered the sale date. | | | | | 13 | SEC. 492. RECOGNITION OF GAIN FROM THE SALE OF A | | | SEC. 492. RECOGNITION OF GAIN FROM THE SALE OF A PRINCIPAL RESIDENCE ACQUIRED IN A LIKE | | 14 | | | 13
14
15
16 | PRINCIPAL RESIDENCE ACQUIRED IN A LIKE | | 14
15
16 | PRINCIPAL RESIDENCE ACQUIRED IN A LIKE KIND EXCHANGE WITHIN 5 YEARS OF SALE. | | 14
15
16
17 | PRINCIPAL RESIDENCE ACQUIRED IN A LIKE KIND EXCHANGE WITHIN 5 YEARS OF SALE. (a) IN
GENERAL.—Section 121(d) (relating to special | | 14
15
16
17 | PRINCIPAL RESIDENCE ACQUIRED IN A LIKE KIND EXCHANGE WITHIN 5 YEARS OF SALE. (a) IN GENERAL.—Section 121(d) (relating to special rules for exclusion of gain from sale of principal residence) | | 14
15
16
17
18 | PRINCIPAL RESIDENCE ACQUIRED IN A LIKE KIND EXCHANGE WITHIN 5 YEARS OF SALE. (a) IN GENERAL.—Section 121(d) (relating to special rules for exclusion of gain from sale of principal residence is amended by adding at the end the following new parameters. | | 14
15
16
17 | PRINCIPAL RESIDENCE ACQUIRED IN A LIKE KIND EXCHANGE WITHIN 5 YEARS OF SALE. (a) IN GENERAL.—Section 121(d) (relating to special rules for exclusion of gain from sale of principal residence is amended by adding at the end the following new paragraph: | | 14
15
16
17
18
19
20 | PRINCIPAL RESIDENCE ACQUIRED IN A LIKE KIND EXCHANGE WITHIN 5 YEARS OF SALE. (a) IN GENERAL.—Section 121(d) (relating to special rules for exclusion of gain from sale of principal residence is amended by adding at the end the following new paragraph: "(10) Property acquired in like-kind ex | | 14
15
16
17
18
19
20 | PRINCIPAL RESIDENCE ACQUIRED IN A LIKE KIND EXCHANGE WITHIN 5 YEARS OF SALE. (a) IN GENERAL.—Section 121(d) (relating to special rules for exclusion of gain from sale of principal residence is amended by adding at the end the following new paragraph: "(10) Property acquired in like-kind exchange.—If a taxpayer acquired property in an exchange. | with the date of the acquisition of such property.". | 1 | (b) Effective Date.—The amendment made by | |----|---| | 2 | this section shall apply to sales or exchanges after the date | | 3 | of the enactment of this Act. | | 4 | SEC. 493. MODIFICATION OF EXEMPTION FROM TAX FOR | | 5 | SMALL PROPERTY AND CASUALTY INSUR- | | 6 | ANCE COMPANIES. | | 7 | (a) Premiums as Percentage of Gross Receipts | | 8 | Increased.—Section 501(c)(15)(A)(i)(II) is amended by | | 9 | striking "50 percent" and inserting "60 percent". | | 10 | (b) Limitation on Net Written Premiums In- | | 11 | CREASED.—Section 831(b)(2) (relating to companies to | | 12 | which this subsection applies) is amended— | | 13 | (1) by striking "\$1,200,000" and inserting | | 14 | "\$1,890,000", and | | 15 | (2) by adding at the end the following new sub- | | 16 | paragraph: | | 17 | "(C) Inflation adjustments.— | | 18 | "(i) In general.—In the case of any | | 19 | taxable year beginning in a calendar year | | 20 | after 2005, the dollar amount in subpara- | | 21 | graph (A)(i) shall be increased by an | | 22 | amount equal to— | | 23 | "(I) such dollar amount, multi- | | 24 | plied by | | 1 | "(II) the cost-of-living adjust- | |----|---| | 2 | ment determined under section 1(f)(3) | | 3 | for the calendar year in which the tax- | | 4 | able year begins, by substituting 'cal- | | 5 | endar year 2004' for 'calendar year | | 6 | 1992' in subparagraph (B) thereof. | | 7 | "(ii) ROUNDING.—If the amount in | | 8 | subparagraph (A)(i) as increased under | | 9 | clause (i) is not a multiple of \$10,000, | | 10 | such amount shall be rounded to the near- | | 11 | est multiple of \$10,000.". | | 12 | (c) Effective Date.— | | 13 | (1) In general.—Except as provided in para- | | 14 | graph (2), the amendments made by this section | | 15 | shall apply to taxable years beginning after Decem- | | 16 | ber 31, 2004. | | 17 | (2) Transition rule for companies in re- | | 18 | CEIVERSHIP OR LIQUIDATION.—In the case of a | | 19 | company or association which— | | 20 | (A) for the taxable year which includes | | 21 | April 1, 2004, meets the requirements of sec- | | 22 | tion 501(c)(15)(A) of the Internal Revenue | | 23 | Code of 1986, as in effect for the last taxable | | 24 | vear beginning before January 1, 2004, and | | 1 | (B) on April 1, 2004, is in a receivership, | |----|---| | 2 | liquidation, or similar proceeding under the su- | | 3 | pervision of a State court, | | 4 | the amendments made by this section shall apply to | | 5 | taxable years beginning after the earlier of the date | | 6 | such proceeding ends (or, if later, December 31, | | 7 | 2004) or December 31, 2007. | | 8 | SEC. 494. TREATMENT OF CHARITABLE CONTRIBUTIONS OF | | 9 | PATENTS AND SIMILAR PROPERTY. | | 10 | (a) In General.—Section 170(e)(1)(B) (relating to | | 11 | certain contributions of ordinary income and capital gain | | 12 | property) is amended by striking "or" at the end of clause | | 13 | (i), by adding "or" at the end of clause (ii), and by insert- | | 14 | ing after clause (ii) the following new clause: | | 15 | "(iii) of any patent, copyright, trade- | | 16 | mark, trade name, trade secret, know-how, | | 17 | software (other than software described in | | 18 | section 197(e)(3)(A)(i)), or similar prop- | | 19 | erty, or applications or registrations of | | 20 | such property,". | | 21 | (b) Additional Deduction for Certain Con- | | 22 | TRIBUTIONS OF PATENTS AND SIMILAR PROPERTY.—Sec- | | 23 | tion 170(e) is amended by adding at the end the following | | 24 | new paragraph: | | 1 | "(7) Additional deduction for certain | |----|--| | 2 | CONTRIBUTIONS OF PATENTS AND SIMILAR PROP- | | 3 | ERTY.— | | 4 | "(A) IN GENERAL.—In the case of a chari- | | 5 | table contribution of any property described in | | 6 | paragraph (1)(B)(iii) (other than copyrights de- | | 7 | scribed in section 1221(a)(3) or 1231(b)(1)(C) | | 8 | or property contributed to or for the use of an | | 9 | organization described in paragraph (1)(B)(ii)) | | 10 | if— | | 11 | "(i) the lesser of— | | 12 | "(I) 5 percent of the fair market | | 13 | value of such property (determined at | | 14 | the time of such contribution), or | | 15 | "(II) $1,000,000$, exceeds | | 16 | "(ii) the amount of such contribution | | 17 | as determined under paragraph (1), | | 18 | then the amount of the charitable contribution | | 19 | of such property otherwise taken into account | | 20 | under this section shall equal the amount deter- | | 21 | mined under clause (i).". | | 22 | (c) CERTAIN DONEE INCOME FROM INTELLECTUAL | | 23 | PROPERTY TREATED AS AN ADDITIONAL CHARITABLE | | 24 | Contribution.—Section 170 is amended by redesig- | - 1 nating subsection (m) as subsection (n) and by inserting - 2 after subsection (l) the following new subsection: - 3 "(m) CERTAIN DONEE INCOME FROM INTELLEC- - 4 TUAL PROPERTY TREATED AS AN ADDITIONAL CHARI- - 5 TABLE CONTRIBUTION.— - 6 "(1) Treatment as additional contribu- - 7 TION.—In the case of a taxpayer who makes a quali- - 8 fied intellectual property contribution, the deduction - 9 allowed under subsection (a) for each taxable year of - the taxpayer ending on or after the date of such con- - tribution shall be increased (subject to the limita- - tions under subsection (b)) by the applicable per- - centage of qualified donee income with respect to - such contribution which is properly allocable to such - 15 year under this subsection. - 16 "(2) Qualified donee income.—For pur- - poses of this subsection, the term 'qualified donee - income' means any net income received by or ac- - crued to the done which is properly allocable to the - 20 qualified intellectual property. - 21 "(3) Allocation of qualified donee in- - 22 Come to taxable years of donor.—For pur- - poses of this subsection, qualified donee income shall - be treated as properly allocable to a taxable year of - 25 the donor if such income is received by or accrued to the donee for the taxable year of the donee which ends within or with such taxable year of the donor. "(4) 10-YEAR LIMITATION.—Income shall not be treated as properly allocable to qualified intellectual property for purposes of this subsection if such income is received by or accrued to the donee after the 10-year period beginning on the date of the contribution of such property. "(5) BENEFIT LIMITED TO LIFE OF INTELLECTUAL PROPERTY.—Income shall not be treated as properly allocable to qualified intellectual property for purposes of this subsection if such income is received by or accrued to the donee after the expiration of the legal life of such property. "(6) APPLICABLE PERCENTAGE.—For purposes of this subsection, the term 'applicable percentage' means the percentage determined under the following table which corresponds to a taxable year of the donor ending on or after the date of the qualified intellectual property contribution: ## "Taxable Year of Donor End- Applicable Percentage: ing On or After Date of Contribution: | 1st or 2d | 100 | |-----------|-----| | 3rd | 90 | | 4th | 80 | | 5th | 70 | | 6th | 60 | | 7th | 50 | | 8th | 40 | | 9th | 30 | ## "Taxable Year of Donor End- Applicable Percentage: ing On or After Date of Contribution: 10th 20 10. 11th or 12th 1 "(7) QUALIFIED INTELLECTUAL PROPERTY 2 CONTRIBUTION.—For purposes of this subsection, 3 the term 'qualified intellectual property contribution' means any charitable contribution of qualified intel-4 5 lectual property— "(A) the amount of which taken into ac-6 7 count under this section— "(i) is reduced by reason of subsection 8 9 (e)(1), or "(ii) determined subsection 10 under 11 (e)(7), and "(B) with respect to which the donor in-12 13 forms the donee at the time of such contribu-14 tion that the donor intends to treat such con-15 tribution as a qualified intellectual property 16 contribution for purposes of this subsection and 17 section 6050L. "(8) QUALIFIED INTELLECTUAL PROPERTY.— 18 19 For purposes of this subsection, the term 'qualified intellectual property' means property described in 20 21 subsection (e)(1)(B)(iii) (other than copyrights de- scribed in section 1221(a)(3) or 1231(b)(1)(C) or | 1 | property contributed to or for the use of an organi- |
----|--| | 2 | zation described in subsection (e)(1)(B)(ii)). | | 3 | "(9) Other special rules.— | | 4 | "(A) APPLICATION OF LIMITATIONS ON | | 5 | CHARITABLE CONTRIBUTIONS.—Any increase | | 6 | under this subsection of the deduction provided | | 7 | under subparagraph (a) shall be treated for | | 8 | purposes of subsection (b) as a deduction which | | 9 | is attributable to a charitable contribution to | | 10 | the donee to which such increase relates. | | 11 | "(B) Net income determined by | | 12 | DONEE.—The net income taken into account | | 13 | under paragraph (2) shall not exceed the | | 14 | amount of such income reported under section | | 15 | 6050L(b)(1). | | 16 | "(C) Deduction limited to 12 taxable | | 17 | YEARS.—Except as may be provided under sub- | | 18 | paragraph (D)(i), this subsection shall not | | 19 | apply with respect to any qualified intellectual | | 20 | property contribution for any taxable year of | | 21 | the donor after the 12th taxable year of the | | 22 | donor which ends on or after the date of such | | 23 | contribution. | | 24 | "(D) REGULATIONS.—The Secretary may | | 25 | issue regulations or other guidance to carry out | | 1 | the purposes of this subsection, including regu- | |----|--| | 2 | lations or guidance— | | 3 | "(i) modifying the application of this | | 4 | subsection in the case of a donor or donee | | 5 | with a short taxable year, and | | 6 | "(ii) providing for the determination | | 7 | of an amount to be treated as net income | | 8 | of the donee which is properly allocable to | | 9 | qualified intellectual property in the case | | 10 | of a donee who uses such property to fur- | | 11 | ther a purpose or function constituting the | | 12 | basis of the donee's exemption under sec- | | 13 | tion 501 (or, in the case of a governmental | | 14 | unit, any purpose described in section | | 15 | 170(c)) and does not possess a right to re- | | 16 | ceive any payment from a third party with | | 17 | respect to such property.". | | 18 | (d) Reporting Requirements.—Section 6050L | | 19 | (relating to returns relating to certain dispositions of do- | | 20 | nated property) is amended to read as follows: | | 21 | "SEC. 6050L. RETURNS RELATING TO CERTAIN DONATED | | 22 | PROPERTY. | | 23 | "(a) Dispositions of Donated Property.— | | 24 | "(1) IN GENERAL.—If the donee of any chari- | | 25 | table deduction property sells, exchanges, or other- | | 1 | wise disposes of such property within 2 years after | |----|--| | 2 | its receipt, the donee shall make a return (in accord- | | 3 | ance with forms and regulations prescribed by the | | 4 | Secretary) showing— | | 5 | "(A) the name, address, and TIN of the | | 6 | donor, | | 7 | "(B) a description of the property, | | 8 | "(C) the date of the contribution, | | 9 | "(D) the amount received on the disposi- | | 10 | tion, and | | 11 | "(E) the date of such disposition. | | 12 | "(2) Definitions.—For purposes of this sub- | | 13 | section— | | 14 | "(A) CHARITABLE DEDUCTION PROP- | | 15 | ERTY.—The term 'charitable deduction prop- | | 16 | erty' means any property (other than publicly | | 17 | traded securities) contributed in a contribution | | 18 | for which a deduction was claimed under sec- | | 19 | tion 170 if the claimed value of such property | | 20 | (plus the claimed value of all similar items of | | 21 | property donated by the donor to 1 or more | | 22 | donees) exceeds \$5,000. | | 23 | "(B) Publicly traded securities.— | | 24 | The term 'publicly traded securities' means se- | | 25 | curities for which (as of the date of the con- | | 1 | tribution) market quotations are readily avail- | |----|--| | 2 | able on an established securities market. | | 3 | "(b) Qualified Intellectual Property Con- | | 4 | TRIBUTIONS.— | | 5 | "(1) IN GENERAL.—Each donee with respect to | | 6 | a qualified intellectual property contribution shall | | 7 | make a return (at such time and in such form and | | 8 | manner as the Secretary may by regulations pre- | | 9 | scribe) with respect to each specified taxable year of | | 10 | the donee showing— | | 11 | "(A) the name, address, and TIN of the | | 12 | donor, | | 13 | "(B) a description of the qualified intellec- | | 14 | tual property contributed, | | 15 | "(C) the date of the contribution, and | | 16 | "(D) the amount of net income of the | | 17 | donee for the taxable year which is properly al- | | 18 | locable to the qualified intellectual property (de- | | 19 | termined without regard to paragraph (9)(B) of | | 20 | section 170(m) and with the modifications de- | | 21 | scribed in paragraphs (4) and (5) of such sec- | | 22 | tion). | | 23 | "(2) Definitions.—For purposes of this sub- | | 24 | section— | - 1 "(A) IN GENERAL.—Terms used in this 2 subsection which are also used in section 3 170(m) have the respective meanings given 4 such terms in such section. - 5 "(B) SPECIFIED TAXABLE YEAR.—The 6 term 'specified taxable year' means, with re7 spect to any qualified intellectual property con8 tribution, any taxable year of the donee any 9 portion of which is part of the 10-year period 10 beginning on the date of such contribution. - "(c) STATEMENT TO BE FURNISHED TO DONORS.— Every person making a return under subsection (a) or (b) shall furnish a copy of such return to the donor at such time and in such manner as the Secretary may by regula tions prescribe.". - 16 (e) PROCESSING FEE.—Section 170, as amended by 17 subsection (b), is amended by redesignating subsection (n) 18 as subsection (o) and by inserting after subsection (m) the 19 following new subsection: - "(n) Processing Fee.—In the case of a deduction allowed for any taxable year under this section with respect to a charitable contribution of any property described in subsection (e)(1)(B)(iii) (other than copyrights described in section 1221(a)(3) or 1231(b)(1)(C) or property contributed to or for the use of an organization de- | 1 | scribed in subsection $(e)(1)(B)(ii))$, the tax
payer shall in- | |----|---| | 2 | clude, with the taxpayer's return of tax including such de- | | 3 | duction, a fee equal to 1 percent of the amount of such | | 4 | deduction. Such fee shall be credited by the Secretary to | | 5 | the operations of the Exempt Organizations unit within | | 6 | the Internal Revenue Service.". | | 7 | (f) Modification of Substantial Valuations | | 8 | MISSTATEMENT PENALTY FOR CHARITABLE CONTRIBU- | | 9 | TIONS OF PROPERTY.— | | 10 | (1) Substantial misstatements.—Section | | 11 | 6662(e)(1)(A) (relating to substantial valuation | | 12 | misstatements under chapter 1) is amended by in- | | 13 | serting "(50 percent or more in the case of a chari- | | 14 | table contribution of any property described in sec- | | 15 | tion $170(e)(1)(B)(iii)$)" after "200 percent or | | 16 | more". | | 17 | (2) Gross misstatements.—Section | | 18 | 6662(h)(2)(A) (defining gross valuation | | 19 | misstatements) is amended by striking clause (ii) | | 20 | and inserting the following new clauses: | | 21 | "(ii) '100 percent or more' for '50 | | 22 | percent or more', | | 23 | "(iii) '25 percent or less' for '50 per- | cent or less', and". 24 | 1 | (g) Anti-Abuse Rules.—The Secretary of the | |----|---| | 2 | Treasury— | | 3 | (1) may prescribe such regulations or other | | 4 | guidance as may be necessary or appropriate to pre- | | 5 | vent the avoidance of the purposes of paragraphs | | 6 | (1)(B)(iii) and (7) of section 170(e) of the Internal | | 7 | Revenue Code of 1986 (as added by subsections (a) | | 8 | and (b)), including preventing— | | 9 | (A) the circumvention of the reduction of | | 10 | the charitable deduction by embedding or bun- | | 11 | dling the patent or similar property as part of | | 12 | a charitable contribution of property that in- | | 13 | cludes the patent or similar property, | | 14 | (B) the manipulation of the basis of the | | 15 | property to increase the amount of the chari- | | 16 | table deduction through the use of related per- | | 17 | sons, pass-thru entities, or other intermediaries, | | 18 | or through the use of any provision of law or | | 19 | regulation (including the consolidated return | | 20 | regulations), and | | 21 | (C) a donor from changing the form of the | | 22 | patent or similar property to property of a form | | 23 | for which different deduction rules would apply, | | 24 | and | | 1 | (2) shall prescribe guidance on appraisal stand- | |----|---| | 2 | ards for contributions of property described in sec- | | 3 | tion 170(e)(1)(B)(iii) of the Internal Revenue Code | | 4 | of 1986 (as added by this section). | | 5 | (h) Effective Date.—The amendments made by | | 6 | this section shall apply to contributions made after the | | 7 | date of the enactment of this Act. | | 8 | SEC. 495. INCREASE IN AGE OF MINOR CHILDREN WHOSE | | 9 | UNEARNED INCOME IS TAXED AS IF PAR- | | 10 | ENT'S INCOME. | | 11 | (a) In General.—Section 1(g)(2)(A) (relating to | | 12 | child to whom subsection applies) is amended by striking | | 13 | "age 14" and inserting "age 18". | | 14 | (b) Effective Date.—The amendment made by | | 15 | this section shall apply to taxable years beginning after | | 16 | December 31, 2003. | | 17 | SEC. 496. HOLDING PERIOD FOR PREFERRED STOCK. | | 18 | (a) In General.—Section 1(h)(11)(B)(iii)(I) is | | 19 | amended to read as follows: | | 20 | "(I) with respect to which the | | 21 | holding period requirements of section | | 22 | 246(c) are not met, determined by | | 23 | substituting '60 days' for '45' days | | 24 | each place it appears, by substituting | | 25 | '120-day' for '90-day' each place
it | | 1 | appears, and by substituting '120 | |----|---| | 2 | days' for '90 days' and '240-day' for | | 3 | '180-day' in paragraph (2)." | | 4 | (b) Effective Date.—The amendments made by | | 5 | this section shall apply to taxable years beginning after | | 6 | the date of the enactment of this Act. | | 7 | SEC. 497. SUBSTANTIAL PRESENCE TEST REQUIRED TO DE- | | 8 | TERMINE BONA FIDE RESIDENCE IN UNITED | | 9 | STATES POSSESSIONS. | | 10 | (a) Substantial Presence Test.— | | 11 | (1) In General.—Subpart D of part III of | | 12 | subchapter N of chapter 1 (relating to possessions of | | 13 | the United States) is amended by adding at the end | | 14 | the following new section: | | 15 | "SEC. 937. BONA FIDE RESIDENT. | | 16 | "For purposes of this subpart, section 865(g)(3), sec- | | 17 | tion 876, section 881(b), paragraphs (2) and (3) of section | | 18 | 901(b), section 957(c), section 3401(a)(8)(C), and section | | 19 | 7654(a), the term 'bona fide resident' means a person who | | 20 | satisfies a test, determined by the Secretary, similar to | | 21 | the substantial presence test under section $7701(b)(3)$ | | 22 | with respect to Guam, American Samoa, the Northern | | 23 | Mariana Islands, Puerto Rico, or the Virgin Islands, as | | 24 | the case may be.". | | 25 | (2) Conforming amendments — | | 1 | (A) The following provisions are amended | |----|---| | 2 | by striking "during the entire taxable year" and | | 3 | inserting "for the taxable year": | | 4 | (i) Paragraph (3) of section 865(g). | | 5 | (ii) Subsection (a) of section 876(a). | | 6 | (iii) Paragraphs (2) and (3) of section | | 7 | 901(b). | | 8 | (iv) Subsection (a) of section 931. | | 9 | (v) Paragraphs (1) and (2) of section | | 10 | 933. | | 11 | (B) Section 931(d) is amended by striking | | 12 | paragraph (3). | | 13 | (C) Section 932 is amended by striking "at | | 14 | the close of the taxable year" and inserting "for | | 15 | the taxable year" each place it appears. | | 16 | (3) CLERICAL AMENDMENT.—The table of sec- | | 17 | tions of subpart D of part III of subchapter N of | | 18 | chapter 1 is amended by adding at the end the fol- | | 19 | lowing new item: | | | "Sec. 937. Bona fide resident.". | | 20 | (b) Reporting Requirements for Bona Fide | | 21 | RESIDENTS OF THE VIRGIN ISLANDS.—Paragraph (2) of | | 22 | section 932(c) (relating to treatment of Virgin Islands | | 23 | residents) is amended to read as follows: | | 24 | "(2) Filing requirements — | | 1 | "(A) In general.—Notwithstanding para- | |----|--| | 2 | graph (4), each individual to whom this sub- | | 3 | section applies for the taxable year shall file an | | 4 | income tax return for the taxable year with— | | 5 | "(i) the Virgin Islands, and | | 6 | "(ii) the United States. | | 7 | "(B) FILING FEE.—The Secretary shall | | 8 | charge a processing fee with respect to the re- | | 9 | turn filed under subparagraph (A)(ii) of an | | 10 | amount appropriate to cover the administrative | | 11 | costs of the requirements of subparagraph | | 12 | (A)(ii) and the enforcement of the purposes of | | 13 | subparagraph (A)(ii).". | | 14 | (c) Penalties.— | | 15 | (1) In general.—Part I of subchapter B of | | 16 | chapter 68 is amended by adding at the end the fol- | | 17 | lowing new section: | | 18 | "SEC. 6717. FAILURE OF VIRGIN ISLANDS RESIDENTS TO | | 19 | FILE RETURNS WITH THE UNITED STATES. | | 20 | "(a) Penalty Authorized.—The Secretary may | | 21 | impose a civil money penalty on any person who violates, | | 22 | or causes any violation of, the requirements of section | | 23 | 932(e)(2)(A)(ii). | | 24 | "(b) Amount of Penalty.— | | 1 | "(1) In general.—Except as provided in sub- | |----|---| | 2 | section (c), the amount of any civil penalty imposed | | 3 | under subsection (a) shall not exceed \$5,000. | | 4 | "(2) Reasonable cause exception.—No | | 5 | penalty shall be imposed under subsection (a) with | | 6 | respect to any violation if such violation was due to | | 7 | reasonable cause and the taxpayer acted in good | | 8 | faith. | | 9 | "(c) WILLFUL VIOLATIONS.—In the case of any per- | | 10 | son willfully violating, or willfully causing any violation of, | | 11 | any requirement of section 932(c)(2)(A)(ii)— | | 12 | "(1) the maximum penalty under subsection | | 13 | (b)(1) shall be increased to \$25,000 and | | 14 | "(2) subsection (b)(2) shall not apply.". | | 15 | (2) CLERICAL AMENDMENT.—The table of sec- | | 16 | tions for Part I of subchapter B of chapter 68 is | | 17 | amended by adding at the end the following new | | 18 | item: | | | "Sec. 6717. Failure of Virgin Islands residents to file returns with the United States.". | | 19 | (d) Effective Date.—The amendments made by | | 20 | this section shall apply to taxable years ending after the | | 1 | date of the enactment of this Act | | 1 | TITLE V—PROTECTION OF | |----|---| | 2 | UNITED STATES WORKERS | | 3 | FROM COMPETITION OF FOR- | | 4 | EIGN WORKFORCES | | 5 | SEC. 501. LIMITATIONS ON OFF-SHORE PERFORMANCE OF | | 6 | CONTRACTS. | | 7 | (a) Limitations.— | | 8 | (1) IN GENERAL.—The Office of Federal Pro- | | 9 | curement Policy Act (41 U.S.C. 403 et seq.) is | | 10 | amended by adding at the end the following new sec- | | 11 | tion: | | 12 | "SEC. 42. LIMITATIONS ON OFF-SHORE PERFORMANCE OF | | 13 | CONTRACTS. | | 14 | "(a) Conversions to Contractor Performance | | 15 | OF FEDERAL ACTIVITIES.—An activity or function of an | | 16 | executive agency that is converted to contractor perform- | | 17 | ance under Office of Management and Budget Circular | | 18 | A–76 may not be performed by the contractor or any sub- | | 19 | contractor at a location outside the United States except | | 20 | to the extent that such activity or function was previously | | 21 | performed by Federal Government employees outside the | | 22 | United States. | | 23 | "(b) Other Federal Contracts.—(1) A contract | | 24 | that is entered into by the head of an executive agency | | 25 | may not be performed outside the United States except | | 1 | to meet a requirement of the executive agency for the con- | |----|--| | 2 | tract to be performed specifically at a location outside the | | 3 | United States. | | 4 | "(2) The prohibition in paragraph (1) does not apply | | 5 | in the case of a contract of an executive agency if— | | 6 | "(A) the President determines in writing that it | | 7 | is necessary in the national security interests of the | | 8 | United States for the contract to be performed out- | | 9 | side the United States; or | | 10 | "(B) the head of such executive agency makes | | 11 | a determination and reports such determination or | | 12 | a timely basis to the Director of the Office of Man- | | 13 | agement and Budget that— | | 14 | "(i) the property or services needed by the | | 15 | executive agency are available only by means of | | 16 | performance of the contract outside the United | | 17 | States; and | | 18 | "(ii) no property or services available by | | 19 | means of performance of the contract inside the | | 20 | United States would satisfy the executive agen- | | 21 | cy's need. | | 22 | "(3) Paragraph (1) does not apply to the perform- | | 23 | ance of a contract outside the United States under the | | 24 | exception provided in subsection (a) | | 1 | "(c) State Contracts.—(1) Except as provided in | |----|---| | 2 | paragraph (2), funds appropriated for financial assistance | | 3 | for a State may not be disbursed to or for such State dur- | | 4 | ing a fiscal year unless the chief executive of that State | | 5 | has transmitted to the Administrator for Federal Procure- | | 6 | ment Policy, not later than April 1 of the preceding fiscal | | 7 | year, a written certification that none of such funds will | | 8 | be expended for the performance outside the United States | | 9 | of contracts entered into by such State. | | 10 | "(2) The prohibition on disbursement of funds to or | | 11 | for a State under paragraph (1) does not apply with re- | | 12 | spect to the performance of a State contract outside the | | 13 | United States if— | | 14 | "(A) the chief executive of such State— | | 15 | "(i) determines that the property or serv- | | 16 | ices needed by the State are available only by | | 17 | means of performance of the contract outside | | 18 | the United States and no property or services | | 19 | available by means of performance of the con- | | 20 | tract inside the United States would satisfy the | | 21 | State's need; and | | 22 | "(ii) transmits a notification of such deter- | | 23 | mination to the head of the executive agency of | | 24 | the United States that administers the author- | | 1 | ity under which such funds are disbursed to or | |----|---| | 2 | for the State; and | | 3 | "(B) the head of the executive agency receiving | | 4 | the notification of such determination— | | 5 | "(i) confirms that the facts warrant the | | 6 | determination; | | 7 | "(ii) approves the determination; and | | 8 | "(iii) transmits a notification of the ap- | | 9 | proval of the determination to the Director of | | 10 | the Office of Management and Budget. | | 11 | "(3) In this subsection, the term 'State' means each | | 12 | of the several States of the United States, the District | | 13 | of Columbia, the Commonwealth of Puerto Rico, the Com- | | 14 | monwealth of the Northern Mariana Islands, the Virgin | | 15 | Islands, Guam, American Samoa, and the Trust Territory | | 16 | of the Pacific Islands. | | 17 | "(d) Subsections (b) and (c)
shall not apply to pro- | | 18 | curement covered by the World Trade Organization Gov- | | 19 | ernment Procurement Agreement. | | 20 | "(e) NATIONAL SECURITY EXEMPTION.—Subsection | | 21 | (b) shall not apply to any procurement for national secu- | | 22 | rity purposes entered into by— | | 23 | "(1) the Department of Defense or any agency | | 24 | or entity thereof; | | 1 | "(2) the Department of the Army, the Depart- | |----|--| | 2 | ment of the Navy, the Department of the Air Force, | | 3 | or any agency or entity of any of the military de- | | 4 | partments; | | 5 | "(3) the Department of Homeland Security; | | 6 | "(4) the Department of Energy or any agency | | 7 | or entity thereof, with respect to the national secu- | | 8 | rity programs of that Department; or | | 9 | "(5) any element of the intelligence community. | | 10 | "(f) Responsibilities of OMB.—The Director of | | 11 | the Office of Management and Budget shall— | | 12 | "(1) maintain— | | 13 | "(A) the waivers granted under subsection | | 14 | (b)(2), together with the determinations and | | 15 | certifications on which such waivers were based; | | 16 | and | | 17 | "(B) the notifications received under sub- | | 18 | section (c)(2)(B)(iii); and | | 19 | "(2) submit to Congress promptly after the end | | 20 | of each quarter of each fiscal year a report that sets | | 21 | forth— | | 22 | "(A) the waivers that were granted under | | 23 | subsection (b)(2) during such quarter; and | | 1 | "(B) the notifications that were received | |----|--| | 2 | under subsection (c)(2)(B)(iii) during such | | 3 | quarter. | | 4 | "(g) Annual GAO Review.—The Comptroller Gen- | | 5 | eral shall— | | 6 | "(1) review, each fiscal year, the waivers grant- | | 7 | ed during such fiscal year under subsection (b)(2) | | 8 | and the disbursements of funds authorized pursuant | | 9 | to the exceptions in subsections $(c)(2)$ and (e) ; and | | 10 | "(2) promptly after the end of such fiscal year, | | 11 | transmit to Congress a report containing a list of | | 12 | the contracts covered by such waivers and exception | | 13 | together with a brief description of the performance | | 14 | of each such contract to the maximum extent fea- | | 15 | sible outside the United States.". | | 16 | (2) CLERICAL AMENDMENT.—The table of sec- | | 17 | tions in section 1(b) of such Act is amended by add- | | 18 | ing at the end the following new item: | | | "Sec. 42. Limitations on off-shore performance of contracts.". | | 19 | (b) Inapplicability to States During First | | 20 | Two Fiscal Years.—Section 42(c) of the Office of Fed- | | 21 | eral Procurement Policy Act (as added by subsection (a)) | | 22 | shall not apply to disbursements of funds to a State dur- | | 23 | ing the fiscal year in which this Act is enacted and the | 24 next fiscal year. #### 1 SEC. 502. REPEAL OF SUPERSEDED LAW. - 2 Section 647 of the Transportation, Treasury, and - 3 Independent Agencies Appropriations Act, 2004 (division - 4 F of Public Law 108–199) is amended by striking sub- - 5 section (e). #### 6 SEC. 503. EFFECTIVE DATE AND APPLICABILITY. - 7 (a) IN GENERAL.—This title and the amendments - 8 made by this title shall take effect 30 days after the Sec- - 9 retary of Commerce certifies that the amendments made - 10 by this title will not result in the loss of more jobs than - 11 it will protect and will not cause harm to the United States - 12 economy. The initial certification shall be made by the - 13 Secretary of Commerce no later than 90 days after the - 14 enactment of this Act. Such certification must be renewed - 15 on or before January 1 of each year in order for the - 16 amendments made by this title to be in effect for that - 17 year. - 18 (b) Consistency With International Agree- - 19 MENTS.—The provisions of this title shall not apply to the - 20 extent that they may be inconsistent with obligations - 21 under international agreements. Within 90 days of this - 22 legislation, the Office of Management and Budget, in con- - 23 sultation with the Office of the United States Trade Rep- - 24 resentative, shall develop guidelines for the implementa- - 25 tion of this provision. ### 1 TITLE VI—OTHER PROVISIONS ## 2 Subtitle A—Provisions Relating to | 3 | Housing | | |---|---------|--| - 4 SEC. 601. TREATMENT OF QUALIFIED MORTGAGE BONDS. - 5 (a) YEAR HOLIDAY.—Section 143(a)(2)(A)(iv) of the - 6 Internal Revenue Code of 1986 shall not apply to amounts - 7 received during the 1-year period beginning on the date - 8 of the enactment of this Act with respect to any bond out- - 9 standing on such date. - 10 (b) Repeal of Required Use of Certain Prin- - 11 CIPAL REPAYMENTS ON MORTGAGE SUBSIDY BOND - 12 Financings To Redeem Bonds.— - 13 (1) IN GENERAL.—Subparagraph (A) of section - 14 143(a)(2) (defining qualified mortgage issue) is - amended by adding "and" at the end of clause (ii), - by striking ", and" at the end of clause (iii) and in- - serting a period, and by striking clause (iv) and the - last sentence. - 19 (2) Conforming amendment.—Clause (ii) of - section 143(a)(2)(D) is amended by striking "(and - clause (iv) of subparagraph (A))". - 22 (3) Effective date.—The amendments made - by this subsection shall apply to bonds originally - issued after the date of the enactment of this Act. ### 1 SEC. 602. PREMIUMS FOR MORTGAGE INSURANCE. | 2 | (a) In General.—Paragraph (3) of section 163(h) | |----|--| | 3 | (relating to qualified residence interest) is amended by | | 4 | adding after subparagraph (D) the following new subpara- | | 5 | graph: | | 6 | "(E) Mortgage insurance premiums | | 7 | TREATED AS INTEREST.— | | 8 | "(i) In general.—Premiums paid or | | 9 | accrued for qualified mortgage insurance | | 10 | by a taxpayer during the taxable year in | | 11 | connection with acquisition indebtedness | | 12 | with respect to a qualified residence of the | | 13 | taxpayer shall be treated for purposes of | | 14 | this subsection as qualified residence inter- | | 15 | est. | | 16 | "(ii) Phaseout.—The amount other- | | 17 | wise allowable as a deduction under clause | | 18 | (i) shall be reduced (but not below zero) by | | 19 | 10 percent of such amount for each \$1,000 | | 20 | (\$500 in the case of a married individual | | 21 | filing a separate return) (or fraction there- | | 22 | of) that the taxpayer's adjusted gross in- | | 23 | come for the taxable year exceeds | | 24 | \$100,000 (\$50,000 in the case of a mar- | | 25 | ried individual filing a separate return).". | | 1 | (b) Definition and Special Rules.—Paragraph | |----|---| | 2 | (4) of section 163(h) (relating to other definitions and spe- | | 3 | cial rules) is amended by adding at the end the following | | 4 | new subparagraphs: | | 5 | "(E) QUALIFIED MORTGAGE INSUR- | | 6 | ANCE.—The term 'qualified mortgage insur- | | 7 | ance' means— | | 8 | "(i) the Home Loan Guaranty Pro- | | 9 | gram of the Department of Veterans Af- | | 10 | fairs, and mortgage insurance provided by | | 11 | the Federal Housing Administration or the | | 12 | Rural Housing Administration, and | | 13 | "(ii) private mortgage insurance (as | | 14 | defined by section 2 of the Homeowners | | 15 | Protection Act of 1998 (12 U.S.C. 4901), | | 16 | as in effect on the date of the enactment | | 17 | of this subparagraph). | | 18 | "(F) Special rules for prepaid quali- | | 19 | FIED MORTGAGE INSURANCE.—Any amount | | 20 | paid by the taxpayer for qualified mortgage in- | | 21 | surance that is properly allocable to any mort- | | 22 | gage the payment of which extends to periods | | 23 | that are after the close of the taxable year in | | 24 | which such amount is paid shall be chargeable | | 25 | to capital account and shall be treated as paid | 1 in such periods to which so allocated. No deduc-2 tion shall be allowed for the unamortized bal-3 ance of such account if such mortgage is satisfied before the end of its term. The preceding 4 5 sentences shall not apply to amounts paid for 6 qualified mortgage insurance provided by the 7 Department of Veterans Affairs or the Rural 8 Housing Administration.". - 9 (c) Information Returns Relating to Mort10 Gage Insurance.—Section 6050H (relating to returns 11 relating to mortgage interest received in trade or business 12 from individuals) is amended by adding at the end the fol13 lowing new subsection: - 14 "(h) Returns Relating to Mortgage Insurance15 Premiums.— "(1) In General.—The Secretary may pre-16 17 scribe, by regulations, that any person who, in the 18 course of a trade or business, receives from any indi-19 vidual premiums for mortgage insurance aggregating 20 \$600 or more for any calendar year, shall make a 21 return with respect to each such individual. Such re-22 turn shall be in such form, shall be made at such 23 time, and shall contain such information as the Sec-24 retary may prescribe. | 1 | "(2) Statement to be furnished to indi- | |----|--| | 2 | VIDUALS WITH RESPECT TO WHOM INFORMATION IS | | 3 | REQUIRED.—Every person required to make a re- | | 4 | turn under paragraph (1) shall furnish to each indi- | | 5 | vidual with respect to whom a return is made a writ- | | 6 | ten statement showing such information as the Sec- | | 7 | retary may prescribe. Such written statement shall | | 8 | be furnished on or before January 31 of the year | | 9 | following the calendar year for which the return | | 10 | under paragraph (1) was required to be made. | | 11 | "(3) Special rules.—For purposes of this | | 12 | subsection— | | 13 | "(A) rules similar to the rules of sub- | | 14 | section (c) shall apply, and | | 15 | "(B) the term 'mortgage insurance' | | 16 | means— | | 17 | "(i) the Home Loan Guaranty Pro- | | 18 | gram of the Department of
Veterans Af- | | 19 | fairs, and mortgage insurance provided by | | 20 | the Federal Housing Administration or the | | 21 | Rural Housing Administration, and | | 22 | "(ii) private mortgage insurance (as | | 23 | defined by section 2 of the Homeowners | | 24 | Protection Act of 1998 (12 U.S.C. 4901), | | 1 | as in effect on the date of the enactment | |----|---| | 2 | of this subparagraph).". | | 3 | (d) Effective Date.—The amendments made by | | 4 | this section shall apply to amounts paid or accrued in tax- | | 5 | able years beginning after December 31, 2004, and ending | | 6 | before January 1, 2006. | | 7 | SEC. 603. INCREASE IN HISTORIC REHABILITATION CREDIT | | 8 | FOR CERTAIN LOW-INCOME HOUSING FOR | | 9 | THE ELDERLY. | | 10 | (a) In General.—Section 47 (relating to rehabilita- | | 11 | tion credit) is amended by adding at the end the following | | 12 | new subsection: | | 13 | "(e) Special Rule Regarding Certain Historic | | 14 | STRUCTURES.—In the case of any qualified rehabilitation | | 15 | expenditure with respect to any certified historic struc- | | 16 | ture— | | 17 | "(1) which is placed in service after the date of | | 18 | the enactment of this subsection, | | 19 | "(2) which is part of a qualified low-income | | 20 | building with respect to which a credit under section | | 21 | 42 is allowed, and | | 22 | "(3) substantially all of the residential rental | | 23 | units of which are used for tenants who have at- | | 24 | tained the age of 65. | - 1 subsection (a)(2) shall be applied by substituting '25 per- - 2 cent' for '20 percent'.". - 3 (b) Application of MACRS.—The Internal Rev- - 4 enue Code of 1986 shall be applied and administered as - 5 if paragraph (4)(X) of section 251(d) of the Tax Reform - 6 Act of 1986 as applied to the amendments made by section - 7 201 of such Act had not been enacted with respect to any - 8 property described in such paragraph and placed in service - 9 after the date of the enactment of this Act. - 10 (c) Effective Date.—The amendment made by - 11 subsection (a) shall apply to property placed in service - 12 after the date of the enactment of this Act. # 13 Subtitle B—Provisions Relating to - 14 **Bonds** - 15 SEC. 611. EXPANSION OF NEW YORK LIBERTY ZONE TAX - 16 BENEFITS. - 17 (a) Additional Extension of Tax-Exempt Bond - 18 Financing.—Section 1400L(d)(2)(D), as amended by - 19 this Act, is amended by striking "2006" and inserting - 20 "2010". - 21 (b) Extension of Advance Refundings.—Sec- - 22 tion 1400L(e)(1) is amended by striking "2005" and in- - 23 serting "2006". | 1 | SEC. 612. MODIFICATIONS OF TREATMENT OF QUALIFIED | |----|---| | 2 | ZONE ACADEMY BONDS. | | 3 | (a) Proceeds of Bonds May Be Used for Con- | | 4 | STRUCTION AND LAND ACQUISITION.—Paragraph (5) of | | 5 | section $1397E(d)$ (defining qualified purpose) is amend- | | 6 | ed— | | 7 | (1) by striking "rehabilitating or repairing" in | | 8 | subparagraph (A) and inserting "constructing, reha- | | 9 | bilitating, or repairing", and | | 10 | (2) by redesignating subparagraphs (B), (C), | | 11 | and (D) as subparagraphs (C), (D), and (E), respec- | | 12 | tively, and by inserting after subparagraph (A) the | | 13 | following: | | 14 | "(B) acquiring the land on which the facil- | | 15 | ity is to be constructed,". | | 16 | (b) Effective Date.—The amendments made by | | 17 | this section shall apply to obligations issued after Decem- | | 18 | ber 31, 2003. | | 19 | SEC. 613. MODIFICATIONS OF AUTHORITY OF INDIAN TRIB- | | 20 | AL GOVERNMENTS TO ISSUE TAX-EXEMPT | | 21 | BONDS. | | 22 | (a) In General.—Paragraph (1) of section 7871(c) | | 23 | (relating to Indian tribal governments treated as States | | 24 | for certain purposes) is amended to read as follows: | | 25 | "(1) In general.—Subsection (a) of section | | 26 | 103 shall apply to any obligation issued by an In- | | 1 | dian tribal government (or subdivision thereof) only | |----|--| | 2 | if— | | 3 | "(A) such obligation— | | 4 | "(i) is part of an issue 95 percent or | | 5 | more of the net proceeds of which are to | | 6 | be used to finance any facility located on | | 7 | an Indian reservation, and | | 8 | "(ii) is issued before January 1, 2006, | | 9 | or | | 10 | "(B) such obligation is part of an issue | | 11 | substantially all of the proceeds of which are to | | 12 | be used in the exercise of any essential govern- | | 13 | mental function.". | | 14 | (b) Special Rules and Definitions.—Subsection | | 15 | (c) of section 7871 is amended by inserting at the end | | 16 | the following new paragraph: | | 17 | "(4) Special rules and definitions.— | | 18 | "(A) Exclusion of gaming.—An obliga- | | 19 | tion described in subparagraph (A) or (B) of | | 20 | paragraph (1) may not be used to finance any | | 21 | portion of a building in which class II or III | | 22 | gaming (as defined in section 4 of the Indian | | 23 | Gaming Regulatory Act (25 U.S.C. 2702)) is | | 24 | conducted or housed. | | 1 | "(B) Indian reservation.—For pur- | |----|---| | 2 | poses of paragraph (1), the term 'Indian res- | | 3 | ervation' means— | | 4 | "(i) a reservation, as defined in sec- | | 5 | tion 4(10) of the Indian Child Welfare Act | | 6 | of 1978 (25 U.S.C. 1903(10)), and | | 7 | "(ii) lands held under the provisions | | 8 | of the Alaska Native Claims Settlement | | 9 | Act (43 U.S.C. 1601 et seq.) by a Native | | 10 | corporation as defined in section 3(m) of | | 11 | such Act (43 U.S.C. 1602(m)).". | | 12 | (c) Effective Date.—The amendments made by | | 13 | this section shall apply to obligations issued after the date | | 14 | of the enactment of this Act. | | 15 | SEC. 614. DEFINITION OF MANUFACTURING FACILITY FOR | | 16 | SMALL ISSUE BONDS. | | 17 | (a) In General.—Section 144(a)(12) (relating to | | 18 | termination dates) is amended by striking subparagraph | | 19 | (C) and inserting the following new subparagraphs: | | 20 | "(C) Manufacturing facility.—For | | 21 | purposes of this paragraph, the term 'manufac- | | 22 | turing facility' means any facility which is used | | 23 | in— | | 24 | "(i) the manufacture of tangible per- | | 25 | sonal property (including processing which | | 1 | results in a change in the condition of such | |----|--| | 2 | property), | | 3 | "(ii) the manufacture or development | | 4 | of any software product or process if— | | 5 | "(I) it takes more than 6 months | | 6 | to manufacture or develop such prod- | | 7 | uct, | | 8 | "(II) the manufacture or develop- | | 9 | ment could not with due diligence be | | 10 | reasonably expected to occur in less | | 11 | than 6 months, and | | 12 | "(III) the software product or | | 13 | process comprises programs, routines, | | 14 | and attendant documentation devel- | | 15 | oped and maintained for use in com- | | 16 | puter and telecommunications tech- | | 17 | nology, or | | 18 | "(iii) the manufacture or development | | 19 | of any biobased product or bioenergy if— | | 20 | "(I) it takes more than 6 months | | 21 | to manufacture or develop, and | | 22 | "(II) the manufacture or develop- | | 23 | ment could not with due diligence be | | 24 | reasonably expected to occur in less | | 25 | than 6 months. | | 1 | "(D) Related facilities.—For purposes | |----|---| | 2 | of subparagraph (C), the term 'manufacturing | | 3 | facility' includes a facility which is directly and | | 4 | functionally related to a manufacturing facility | | 5 | (determined without regard to subparagraph | | 6 | (C)) if— | | 7 | "(i) such facility, including an office | | 8 | facility and a research and development fa- | | 9 | cility, is located on the same site as the | | 10 | manufacturing facility, and | | 11 | "(ii) not more than 40 percent of the | | 12 | net proceeds of the issue are used to pro- | | 13 | vide such facility. | | 14 | "(E) Other definitions.—For purposes | | 15 | of subparagraph (C)(iii)— | | 16 | "(i) BIOBASED PRODUCT.—The term | | 17 | 'biobased product' means a commercial or | | 18 | industrial product (other than food or | | 19 | feed) which utilizes biological products or | | 20 | renewable domestic agricultural (plant, | | 21 | animal, and marine) or forestry materials. | | 22 | "(ii) BIOENERGY.—The term bio- | | 23 | energy' means biomass used in the produc- | | 24 | tion of energy, including liquid, solid, or | | 25 | gaseous fuels, electricity, and heat.". | | 1 | (b) Effective Date.—The amendment made by | |----|---| | 2 | this section shall apply to obligations issued after the date | | 3 | of the enactment of this Act. | | 4 | SEC. 615. CONSERVATION BONDS. | | 5 | (a) Tax-Exempt Bond Financing.— | | 6 | (1) In general.—For purposes of the Internal | | 7 | Revenue Code of 1986, any qualified forest con- | | 8 | servation bond shall be treated as an exempt facility | | 9 | bond under section 142 of such Code. | | 10 | (2) Qualified forest conservation | | 11 | BOND.—For purposes of this section, the term | | 12 | "qualified forest conservation bond" means any bond | | 13 | issued as part of an issue if— | | 14 | (A) 95 percent or more of the net proceeds | | 15 | (as defined in section 150(a)(3) of such Code) | | 16 | of such issue are to be used for qualified project | | 17 | costs, | | 18 | (B) such bond is issued for a qualified or- | | 19 | ganization, and | | 20 | (C) such bond is issued before December | | 21 | 31, 2006. | | 22 | (3) Limitation on aggregate amount | | 23 | ISSUED.— | | 24 | (A) In general.—The maximum aggre- | | 25 | gate face amount of bonds which may be issued | | 1 | under this subsection shall not exceed | |----|--|
 2 | \$1,500,000,000 for all projects (excluding re- | | 3 | funding bonds). | | 4 | (B) ALLOCATION OF LIMITATION.—The | | 5 | limitation described in subparagraph (A) shall | | 6 | be allocated by the Secretary of the Treasury | | 7 | among qualified organizations based on criteria | | 8 | established by the Secretary not later than 180 | | 9 | days after the date of the enactment of this sec- | | 10 | tion, after consultation with the Chief of the | | 11 | Forest Service. | | 12 | (4) Qualified project costs.—For purposes | | 13 | of this subsection, the term "qualified project costs" | | 14 | means the sum of— | | 15 | (A) the cost of acquisition by the qualified | | 16 | organization from an unrelated person of for- | | 17 | ests and forest land which at the time of acqui- | | 18 | sition or immediately thereafter are subject to | | 19 | a conservation restriction described in sub- | | 20 | section $(c)(2)$, | | 21 | (B) capitalized interest on the qualified | | 22 | forest conservation bonds for the 3-year period | | 23 | beginning on the date of issuance of such | | 24 | bonds, and | | 1 | (C) credit enhancement fees which con- | |----|---| | 2 | stitute qualified guarantee fees (within the | | 3 | meaning of section 148 of such Code). | | 4 | (5) Special Rules.—In applying the Internal | | 5 | Revenue Code of 1986 to any qualified forest con- | | 6 | servation bond, the following modifications shall | | 7 | apply: | | 8 | (A) Section 146 of such Code (relating to | | 9 | volume cap) shall not apply. | | 10 | (B) For purposes of section 147(b) of such | | 11 | Code (relating to maturity may not exceed 120 | | 12 | percent of economic life), the land and standing | | 13 | timber acquired with proceeds of qualified for- | | 14 | est conservation bonds shall have an economic | | 15 | life of 35 years. | | 16 | (C) Subsections (c) and (d) of section 147 | | 17 | of such Code (relating to limitations on acquisi- | | 18 | tion of land and existing property) shall not | | 19 | apply. | | 20 | (D) Section 57(a)(5) of such Code (relat- | | 21 | ing to tax-exempt interest) shall not apply to | | 22 | interest on qualified forest conservation bonds. | | 23 | (6) Treatment of current refunding | | 24 | BONDS.—Paragraphs (2)(C) and (3) shall not apply | | 25 | to any bond (or series of bonds) issued to refund a | | 1 | qualified forest conservation bond issued before De- | |----|---| | 2 | cember 31, 2006, if— | | 3 | (A) the average maturity date of the issue | | 4 | of which the refunding bond is a part is not | | 5 | later than the average maturity date of the | | 6 | bonds to be refunded by such issue, | | 7 | (B) the amount of the refunding bond does | | 8 | not exceed the outstanding amount of the re- | | 9 | funded bond, and | | 10 | (C) the net proceeds of the refunding bond | | 11 | are used to redeem the refunded bond not later | | 12 | than 90 days after the date of the issuance of | | 13 | the refunding bond. | | 14 | For purposes of subparagraph (A), average maturity | | 15 | shall be determined in accordance with section | | 16 | 147(b)(2)(A) of such Code. | | 17 | (7) Effective date.—This subsection shall | | 18 | apply to obligations issued on or after the date | | 19 | which is 180 days after the enactment of this Act. | | 20 | (b) Items From Qualified Harvesting Activi- | | 21 | TIES NOT SUBJECT TO TAX OR TAKEN INTO ACCOUNT.— | | 22 | (1) In general.—Income, gains, deductions, | | 23 | losses, or credits from a qualified harvesting activity | | 24 | conducted by a qualified organization shall not be | | 1 | subject to tax or taken into account under subtitle | |----|--| | 2 | A of the Internal Revenue Code of 1986. | | 3 | (2) Limitation.—The amount of income ex- | | 4 | cluded from gross income under paragraph (1) for | | 5 | any taxable year shall not exceed the amount used | | 6 | by the qualified organization to make debt service | | 7 | payments during such taxable year for qualified for- | | 8 | est conservation bonds. | | 9 | (3) QUALIFIED HARVESTING ACTIVITY.—For | | 10 | purposes of paragraph (1)— | | 11 | (A) IN GENERAL.—The term "qualified | | 12 | harvesting activity" means the sale, lease, or | | 13 | harvesting, of standing timber— | | 14 | (i) on land owned by a qualified orga- | | 15 | nization which was acquired with proceeds | | 16 | of qualified forest conservation bonds, | | 17 | (ii) with respect to which a written ac- | | 18 | knowledgement has been obtained by the | | 19 | qualified organization from the State or | | 20 | local governments with jurisdiction over | | 21 | such land that the acquisition lessens the | | 22 | burdens of such government with respect | | 23 | to such land, and | | 1 | (iii) pursuant to a qualified conserva- | |----|--| | 2 | tion plan adopted by the qualified organi- | | 3 | zation. | | 4 | (B) Exceptions.— | | 5 | (i) Cessation as qualified organi- | | 6 | ZATION.—The term "qualified harvesting | | 7 | activity" shall not include any sale, lease, | | 8 | or harvesting for any period during which | | 9 | the organization ceases to qualify as a | | 10 | qualified organization. | | 11 | (ii) Exceeding limits on har- | | 12 | VESTING.—The term "qualified harvesting | | 13 | activity" shall not include any sale, lease, | | 14 | or harvesting of standing timber on land | | 15 | acquired with proceeds of qualified forest | | 16 | conservation bonds to the extent that— | | 17 | (I) the average annual area of | | 18 | timber harvested from such land ex- | | 19 | ceeds 2.5 percent of the total area of | | 20 | such land or, | | 21 | (II) the quantity of timber re- | | 22 | moved from such land exceeds the | | 23 | quantity which can be removed from | | 24 | such land annually in perpetuity on a | | 1 | sustained-yield | basis | with | respect | to | |---|-----------------|-------|------|---------|----| | 2 | such land. | | | | | The limitations under subclauses (I) and (II) shall not apply to post-fire restoration and rehabilitation or sanitation harvesting of timber stands which are substantially damaged by fire, windthrow, or other catastrophes, or which are in imminent danger from insect or disease attack. - (4) TERMINATION.—This subsection shall not apply to any qualified harvesting activity of a qualified organization occurring after the date on which there is no outstanding qualified forest conservation bond with respect to such qualified organization or any such bond ceases to be a tax-exempt bond. - (5) Partial recapture of benefits if harvesting limit exceeded.—If, as of the date that this subsection ceases to apply under paragraph (3), the average annual area of timber harvested from the land exceeds the requirement of paragraph (3)(B)(ii)(I), the tax imposed by chapter 1 of the Internal Revenue Code of 1986 shall be increased, under rules prescribed by the Secretary of the Treasury, by the sum of the tax benefits attributable to such excess and interest at the underpayment | 1 | rate under section 6621 of such Code for the period | |----|---| | 2 | of the underpayment. | | 3 | (e) Definitions.—For purposes of this section— | | 4 | (1) QUALIFIED CONSERVATION PLAN.—The | | 5 | term "qualified conservation plan" means a multiple | | 6 | land use program or plan which— | | 7 | (A) is designed and administered primarily | | 8 | for the purposes of protecting and enhancing | | 9 | wildlife and fish, timber, scenic attributes | | 10 | recreation, and soil and water quality of the | | 11 | forest and forest land, | | 12 | (B) mandates that conservation of forest | | 13 | and forest land is the single-most significant | | 14 | use of the forest and forest land, and | | 15 | (C) requires that timber harvesting be con- | | 16 | sistent with— | | 17 | (i) restoring and maintaining ref- | | 18 | erence conditions for the region's ecotype | | 19 | (ii) restoring and maintaining a rep- | | 20 | resentative sample of young, mid, and late | | 21 | successional forest age classes, | | 22 | (iii) maintaining or restoring the re- | | 23 | sources' ecological health for purposes of | | 24 | preventing damage from fire, insect, or dis- | | 25 | ease, | | 1 | (iv) maintaining or enhancing wildlife | |----|--| | 2 | or fish habitat, or | | 3 | (v) enhancing research opportunities | | 4 | in sustainable renewable resource uses. | | 5 | (2) Conservation restriction.—The con- | | 6 | servation restriction described in this paragraph is a | | 7 | restriction which— | | 8 | (A) is granted in perpetuity to an unre- | | 9 | lated person which is described in section | | 10 | 170(h)(3) of such Code and which, in the case | | 11 | of a nongovernmental unit, is organized and op- | | 12 | erated for conservation purposes, | | 13 | (B) meets the requirements of clause (ii) | | 14 | or $(iii)(II)$ of section $170(h)(4)(A)$ of such | | 15 | Code, | | 16 | (C) obligates the qualified organization to | | 17 | pay the costs incurred by the holder of the con- | | 18 | servation restriction in monitoring compliance | | 19 | with such restriction, and | | 20 | (D) requires an increasing level of con- | | 21 | servation benefits to be provided whenever cir- | | 22 | cumstances allow it. | | 23 | (3) QUALIFIED ORGANIZATION.—The term | | 24 | "qualified organization" means an organization— | | 1 | (A) which is a nonprofit organization sub- | |----|---| | 2 | stantially all the activities of which are chari- | | 3 | table, scientific, or educational, including ac- | | 4 | quiring, protecting, restoring, managing, and | | 5 | developing forest lands and other renewable re- | | 6 | sources for the long-term charitable, edu- | | 7 | cational,
scientific and public benefit, | | 8 | (B) more than half of the value of the | | 9 | property of which consists of forests and forest | | 10 | land acquired with the proceeds from qualified | | 11 | forest conservation bonds, | | 12 | (C) which periodically conducts educational | | 13 | programs designed to inform the public of envi- | | 14 | ronmentally sensitive forestry management and | | 15 | conservation techniques, | | 16 | (D) which has at all times a board of di- | | 17 | rectors— | | 18 | (i) at least 20 percent of the members | | 19 | of which represent the holders of the con- | | 20 | servation restriction described in para- | | 21 | graph (2), | | 22 | (ii) at least 20 percent of the mem- | | 23 | bers of which are public officials, and | | 24 | (iii) not more than one-third of the | | 25 | members of which are individuals who are | | 1 | or were at any time within 5 years before | |----|---| | 2 | the beginning of a term of membership on | | 3 | the board, an employee of, independent | | 4 | contractor with respect to, officer of, direc- | | 5 | tor of, or held a material financial interest | | 6 | in, a commercial forest products enterprise | | 7 | with which the qualified organization has a | | 8 | contractual or other financial arrangement, | | 9 | (E) the bylaws of which require at least | | 10 | two-thirds of the members of the board of direc- | | 11 | tors to vote affirmatively to approve the quali- | | 12 | fied conservation plan and any change thereto, | | 13 | and | | 14 | (F) upon dissolution, is required to dedi- | | 15 | cate its assets to— | | 16 | (i) an organization described in sec- | | 17 | tion 501(c)(3) of such Code which is orga- | | 18 | nized and operated for conservation pur- | | 19 | poses, or | | 20 | (ii) a governmental unit described in | | 21 | section $170(c)(1)$ of such Code. | | 22 | (4) Unrelated Person.—The term "unre- | | 23 | lated person" means a person who is not a related | | 24 | person. | | 1 | (5) RELATED PERSON.—A person shall be | |--|--| | 2 | treated as related to another person if— | | 3 | (A) such person bears a relationship to | | 4 | such other person described in section 267(b) | | 5 | (determined without regard to paragraph (9) | | 6 | thereof), or 707(b)(1), of such Code, deter- | | 7 | mined by substituting "25 percent" for "50 | | 8 | percent" each place it appears therein, and | | 9 | (B) in the case such other person is a non- | | 10 | profit organization, if such person controls di- | | 11 | rectly or indirectly more than 25 percent of the | | 12 | governing body of such organization. | | | | | 13 | SEC. 616. INDIAN SCHOOL CONSTRUCTION. | | 13
14 | SEC. 616. INDIAN SCHOOL CONSTRUCTION. (a) DEFINITIONS.—In this section: | | | | | 14 | (a) Definitions.—In this section: | | 14
15 | (a) Definitions.—In this section:(1) Bureau.—The term "Bureau" means the | | 14
15
16 | (a) Definitions.—In this section:(1) Bureau.—The term "Bureau" means the Bureau of Indian Affairs of the Department. | | 14
15
16
17 | (a) Definitions.—In this section: (1) Bureau.—The term "Bureau" means the Bureau of Indian Affairs of the Department. (2) Department.—The term "Department" | | 14
15
16
17
18 | (a) Definitions.—In this section: (1) Bureau.—The term "Bureau" means the Bureau of Indian Affairs of the Department. (2) Department.—The term "Department" means the Department of the Interior. | | 14
15
16
17
18 | (a) Definitions.—In this section: (1) Bureau.—The term "Bureau" means the Bureau of Indian Affairs of the Department. (2) Department.—The term "Department" means the Department of the Interior. (3) Escrow account.—The term "escrow account. | | 14
15
16
17
18
19
20 | (a) Definitions.—In this section: (1) Bureau.—The term "Bureau" means the Bureau of Indian Affairs of the Department. (2) Department.—The term "Department" means the Department of the Interior. (3) Escrow account.—The term "escrow account" means the tribal school modernization escrow | | 14
15
16
17
18
19
20
21 | (a) Definitions.—In this section: (1) Bureau.—The term "Bureau" means the Bureau of Indian Affairs of the Department. (2) Department.—The term "Department" means the Department of the Interior. (3) Escrow account.—The term "escrow account" means the tribal school modernization escrow account established under subsection (b)(6)(B)(i). | | 1 | (A) In General.—The term "Indian | |----|--| | 2 | tribe" has the meaning given the term "Indian | | 3 | tribal government" by section 7701(a)(40) of | | 4 | the Internal Revenue Code of 1986 (including | | 5 | the application of section 7871(d) of that | | 6 | Code). | | 7 | (B) Inclusion.—The term "Indian tribe" | | 8 | includes a consortium of Indian tribes approved | | 9 | by the Secretary. | | 10 | (6) Secretary.—The term "Secretary" means | | 11 | the Secretary of the Interior. | | 12 | (7) Tribal school.—The term "tribal school" | | 13 | means an elementary school, secondary school, or | | 14 | dormitory that— | | 15 | (A) is operated by a tribal organization or | | 16 | the Bureau for the education of Indian chil- | | 17 | dren; and | | 18 | (B) under a contract, a grant, or an agree- | | 19 | ment, or for a Bureau-operated school, receives | | 20 | financial assistance to pay the costs of oper- | | 21 | ation from funds made available under— | | 22 | (i) section 102, 103(a), or 208 of the | | 23 | Indian Self-Determination and Education | | 24 | Assistance Act (25 U.S.C. 450f, 450h(a), | | 25 | 458d); or | | 1 | (ii) the Tribally Controlled Schools | |----|--| | 2 | Act of 1988 (25 U.S.C. 2501 et seq.). | | 3 | (b) Issuance of Bonds.— | | 4 | (1) IN GENERAL.—The Secretary shall establish | | 5 | a pilot program under which eligible Indian tribes | | 6 | may issue qualified tribal school modernization | | 7 | bonds to provide funding for the construction, reha- | | 8 | bilitation, or repair of tribal schools (including the | | 9 | advance planning and design of tribal schools). | | 10 | (2) Eligibility.— | | 11 | (A) In general.—To be eligible to issue | | 12 | any qualified tribal school modernization bond | | 13 | under the program under paragraph (1), an In- | | 14 | dian tribe shall— | | 15 | (i) prepare and submit to the Sec- | | 16 | retary a plan of construction that meets | | 17 | the requirements of subparagraph (B); | | 18 | (ii) provide for quarterly and final in- | | 19 | spection of the project by the Bureau; and | | 20 | (iii) pledge that the facilities financed | | 21 | by the bond will be used primarily for ele- | | 22 | mentary and secondary educational pur- | | 23 | poses for not less than the period during | | 24 | which the bond remains outstanding. | | 1 | (B) Plan of Construction.—A plan of | |----|---| | 2 | construction referred to in subparagraph (A)(i) | | 3 | meets the requirements of this subparagraph if | | 4 | the plan— | | 5 | (i) contains a description of the con- | | 6 | struction to be carried out with funding | | 7 | provided under a qualified tribal school | | 8 | modernization bond; | | 9 | (ii) demonstrates that a comprehen- | | 10 | sive survey has been completed to deter- | | 11 | mine the construction needs of the tribal | | 12 | school involved; | | 13 | (iii) contains assurances that funding | | 14 | under the bond will be used only for the | | 15 | activities described in the plan; | | 16 | (iv) contains a response to the evalua- | | 17 | tion criteria contained in Instructions and | | 18 | Application for Replacement School Con- | | 19 | struction, Revision 6, dated February 6, | | 20 | 1999; and | | 21 | (v) contains any other reasonable and | | 22 | related information determined to be ap- | | 23 | propriate by the Secretary. | | 24 | (C) Priority.—In determining whether an | | 25 | Indian tribe is eligible to participate in the pro- | | 1 | gram under this subsection, the Secretary shall | |----|--| | 2 | give priority to an Indian tribe that, as dem- | | 3 | onstrated by the relevant plans of construction, | | 4 | will fund projects— | | 5 | (i) described in the Education Facili- | | 6 | ties Replacement Construction Priorities | | 7 | List, as of fiscal year 2000, of the Bureau | | 8 | (65 Fed. Reg. 4623); | | 9 | (ii) described in any subsequent prior- | | 10 | ities list published in the Federal Register; | | 11 | or | | 12 | (iii) that meet the criteria for ranking | | 13 | schools as described in Instructions and | | 14 | Application for Replacement School Con- | | 15 | struction, Revision 6, dated February 6, | | 16 | 1999. | | 17 | (D) ADVANCE PLANNING AND DESIGN | | 18 | FUNDING.— | | 19 | (i) In General.—An Indian tribe | | 20 | may propose in the plan of construction of | | 21 | the Indian tribe to receive advance plan- | | 22 | ning and design funding from the escrow | | 23 | account. | | 24 | (ii) Conditions on allocation of | | 25 | FUNDS.—As a condition to the allocation | | 1 | to an Indian tribe of advance planning and | |----
---| | 2 | design funds from the escrow account | | 3 | under clause (i), the Indian tribe shall | | 4 | agree— | | 5 | (I) to issue qualified tribal school | | 6 | modernization bonds after the date of | | 7 | receipt of the funds; and | | 8 | (II) as a condition of each bond | | 9 | issuance, that the Indian tribe will de- | | 10 | posit into the escrow account, or a | | 11 | fund managed by the trustee as de- | | 12 | scribed in paragraph (4)(C), an | | 13 | amount equal to the amount of funds | | 14 | received from the escrow account. | | 15 | (3) Permissible activities.—In addition to | | 16 | the use of funds permitted under paragraph (1), an | | 17 | Indian tribe may use amounts received through the | | 18 | issuance of a qualified tribal school modernization | | 19 | bond— | | 20 | (A) to enter into and make payments | | 21 | under contracts with licensed and bonded archi- | | 22 | tects, engineers, and construction firms— | | 23 | (i) to determine the needs of the tribal | | 24 | school; and | | 1 | (ii) for the design and engineering of | |----|---| | 2 | the tribal school; | | 3 | (B) enter into and make payments under | | 4 | contracts with financial advisers, underwriters, | | 5 | attorneys, trustees, and other professionals who | | 6 | would be able to provide assistance to the In- | | 7 | dian tribe in issuing bonds; and | | 8 | (C) carry out other activities determined to | | 9 | be appropriate by the Secretary. | | 10 | (4) Bond trustee.— | | 11 | (A) In General.—Notwithstanding any | | 12 | other provision of law, any qualified tribal | | 13 | school modernization bond issued by an Indian | | 14 | tribe under this subsection shall be subject to a | | 15 | trust agreement between the Indian tribe and a | | 16 | trustee. | | 17 | (B) Trustee.—Any bank or trust com- | | 18 | pany that meets requirements established by | | 19 | the Secretary may be designated as a trustee | | 20 | under subparagraph (A). | | 21 | (C) Content of trust agreement.—A | | 22 | trust agreement entered into by an Indian tribe | | 23 | under this paragraph shall specify that the | | 24 | trustee, with respect to any bond issued under | | 25 | this subsection, shall— | | 1 | (i) act as a repository for the proceeds | |----|---| | 2 | of the bond; | | 3 | (ii) make payments to bondholders; | | 4 | (iii) receive, as a condition to the | | 5 | issuance of the bond, a transfer of funds | | 6 | from the escrow account, or from other | | 7 | funds furnished by or on behalf of the In- | | 8 | dian tribe, in an amount that (including | | 9 | interest earnings from the investment of | | 10 | the funds in obligations of, or fully guaran- | | 11 | teed by, the United States, or from other | | 12 | investments authorized by paragraph (10)) | | 13 | will produce funds sufficient to timely pay | | 14 | in full the entire principal amount of the | | 15 | bond on the stated maturity date of the | | 16 | bond; | | 17 | (iv) invest the funds transferred under | | 18 | clause (iii) in an investment described in | | 19 | that clause; and | | 20 | (v)(I) hold and invest the funds trans- | | 21 | ferred under clause (iii) in a segregated | | 22 | fund or account under the agreement; and | | 23 | (II) use the fund or account solely for | | 24 | payment of the costs of items described in | | 25 | paragraph (3). | | 1 | (D) REQUIREMENTS FOR MAKING DIRECT | |----|--| | 2 | PAYMENTS.— | | 3 | (i) Payments.— | | 4 | (I) In General.—Notwith- | | 5 | standing any other provision of law, | | 6 | the trustee shall make any payment | | 7 | referred to in subparagraph (C)(v) in | | 8 | accordance with such requirements as | | 9 | the Indian tribe shall prescribe in the | | 10 | trust agreement entered into under | | 11 | subparagraph (C). | | 12 | (II) Inspection.—Before mak- | | 13 | ing a payment for a project to a con- | | 14 | tractor under subparagraph (C)(v), to | | 15 | ensure completion of the project, the | | 16 | trustee shall require an inspection of | | 17 | the project by— | | 18 | (aa) a local financial institu- | | 19 | tion; or | | 20 | (bb) an independent inspect- | | 21 | ing architect or engineer. | | 22 | (ii) Contracts.—Each contract re- | | 23 | ferred to in paragraph (3) shall specify, or | | 24 | be renegotiated to specify that payments | | 1 | under the contract shall be made in ac- | |----|--| | 2 | cordance with this paragraph. | | 3 | (5) Payments of Principal and Interest.— | | 4 | (A) Principal.— | | 5 | (i) In general.—No principal pay- | | 6 | ment on any qualified tribal school mod- | | 7 | ernization bond shall be required under | | 8 | this subsection until the final, stated date | | 9 | on which the bond reaches maturity. | | 10 | (ii) Maturity; outstanding prin- | | 11 | CIPAL.—With respect to a qualified tribal | | 12 | school modernization bond issued under | | 13 | this subsection— | | 14 | (I) the bond shall reach maturity | | 15 | not later than 15 years after the date | | 16 | of issuance of the bond; and | | 17 | (II) on the date on which the | | 18 | bond reaches maturity, the entire out- | | 19 | standing principal under the bond | | 20 | shall become due and payable. | | 21 | (B) Interest.—There shall be awarded a | | 22 | tax credit under section 1400M of the Internal | | 23 | Revenue Code of 1986 in lieu of interest on a | | 24 | qualified tribal school modernization bond | | 25 | issued under this subsection. | | 1 | (6) Bond Guarantees.— | |----|---| | 2 | (A) In general.—Payment of the prin- | | 3 | cipal portion of a qualified tribal school mod- | | 4 | ernization bond issued under this subsection | | 5 | shall be guaranteed solely by amounts deposited | | 6 | with each respective bond trustee as described | | 7 | in paragraph (4)(C)(iii). | | 8 | (B) Establishment of account.— | | 9 | (i) In General.—Notwithstanding | | 10 | any other provision of law, the Secretary | | 11 | may— | | 12 | (I) establish a tribal school mod- | | 13 | ernization escrow account; and | | 14 | (II) beginning in fiscal year | | 15 | 2005, from amounts made available | | 16 | for school replacement under the con- | | 17 | struction account of the Bureau, de- | | 18 | posit not more than \$30,000,000 for | | 19 | each fiscal year into the escrow ac- | | 20 | count . | | 21 | (ii) Transfers of excess pro- | | 22 | CEEDS.—Excess proceeds held under any | | 23 | trust agreement that are not needed for | | 24 | any of the purposes described in clauses | | 25 | (iii) and (v) of paragraph (4)(C) shall be | | 1 | transferred, from time to time, by the | |----|---| | 2 | trustee for deposit into the escrow account. | | 3 | (iii) Payments.—The Secretary shall | | 4 | use any amounts deposited in the escrow | | 5 | account under clauses (i) and (ii)— | | 6 | (I) to make payments to trustees | | 7 | appointed and acting in accordance | | 8 | with paragraph (4); or | | 9 | (II) to make payments described | | 10 | in paragraph (2)(D). | | 11 | (7) Limitations.— | | 12 | (A) Obligation to repay.— | | 13 | (i) In General.—Notwithstanding | | 14 | any other provision of law, the principal | | 15 | amount on any qualified tribal school mod- | | 16 | ernization bond issued under this sub- | | 17 | section shall be repaid only to the extent of | | 18 | any escrowed funds provided under para- | | 19 | graph (4)(C)(iii). | | 20 | (ii) No guarantee.—No qualified | | 21 | tribal school modernization bond issued by | | 22 | an Indian tribe under this subsection shall | | 23 | be an obligation of, and no payment of the | | 24 | principal of such a bond shall be guaran- | | 25 | teed by— | | 1 | (I) the United States; | |----|--| | 2 | (II) the Indian tribe; or | | 3 | (III) the tribal school for which | | 4 | the bond was issued. | | 5 | (B) LAND AND FACILITIES.—No land or | | 6 | facility purchased or improved with amounts | | 7 | derived from a qualified tribal school mod- | | 8 | ernization bond issued under this subsection | | 9 | shall be mortgaged or used as collateral for the | | 10 | bond. | | 11 | (8) Sale of Bonds.—A qualified tribal school | | 12 | modernization bond may be sold at a purchase price | | 13 | equal to, in excess of, or at a discount from, the par | | 14 | amount of the bond. | | 15 | (9) Treatment of trust agreement earn- | | 16 | INGS.—No amount earned through the investment of | | 17 | funds under the control of a trustee under any trust | | 18 | agreement described in paragraph (4) shall be sub- | | 19 | ject to Federal income taxation. | | 20 | (10) Investment of sinking funds.—A | | 21 | sinking fund established for the purpose of the pay- | | 22 | ment of principal on a qualified tribal school mod- | | 23 | ernization bond issued under this subsection shall be | | 24 | invested in— | | 1 | (A) obligations issued by or guaranteed by | |----|--| | 2 | the United States; or | | 3 | (B) such other assets as the Secretary of | | 4 | the Treasury may by regulation allow. | | 5 | (c) Expansion of Incentives for Tribal | | 6 | Schools.—Chapter 1 is amended by adding at the end | | 7 | the following new subchapter: | | 8 | "Subchapter Z—Tribal School Modernization | | 9 | Provisions | | | "Sec. 1400M. Credit to holders of qualified tribal school modernization bonds. | | 10 | "SEC. 1400M. CREDIT TO HOLDERS OF QUALIFIED TRIBAL | | 11 | SCHOOL MODERNIZATION BONDS. | | 12 | "(a) ALLOWANCE OF CREDIT.—In the case of a tax- | | 13 | payer who holds a qualified tribal school modernization | | 14 | bond on a credit allowance date of such bond which occurs | | 15 | during the
taxable year, there shall be allowed as a credit | | 16 | against the tax imposed by this chapter for such taxable | | 17 | year an amount equal to the sum of the credits determined | | 18 | under subsection (b) with respect to credit allowance dates | | 19 | during such year on which the taxpayer holds such bond. | | 20 | "(b) Amount of Credit.— | | 21 | "(1) In general.—The amount of the credit | | 22 | determined under this subsection with respect to any | | 23 | credit allowance date for a qualified tribal school | - 1 modernization bond is 25 percent of the annual 2 credit determined with respect to such bond. - "(2) Annual credit determined with respect to any qualified tribal school modernization bond is the product of— - 6 "(A) the applicable credit rate, multiplied 7 by - 8 "(B) the outstanding face amount of the bond. - "(3) APPLICABLE CREDIT RATE.—For purposes of paragraph (1), the applicable credit rate with respect to an issue is the rate equal to an average market yield (as of the date of sale of the issue) on outstanding long-term corporate obligations (as determined by the Secretary). - "(4) SPECIAL RULE FOR ISSUANCE AND RE-DEMPTION.—In the case of a bond which is issued during the 3-month period ending on a credit allowance date, the amount of the credit determined under this subsection with respect to such credit allowance date shall be a ratable portion of the credit otherwise determined based on the portion of the 3month period during which the bond is outstanding. A similar rule shall apply when the bond is redeemed. 3 4 5 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 | 1 | "(c) Limitation Based on Amount of Tax.— | |----|--| | 2 | "(1) In General.—The credit allowed under | | 3 | subsection (a) for any taxable year shall not exceed | | 4 | the excess of— | | 5 | "(A) the sum of the regular tax liability | | 6 | (as defined in section 26(b)) plus the tax im- | | 7 | posed by section 55, over | | 8 | "(B) the sum of the credits allowable | | 9 | under part IV of subchapter A (other than sub- | | 10 | part C thereof, relating to refundable credits). | | 11 | "(2) Carryover of unused credit.—If the | | 12 | credit allowable under subsection (a) exceeds the | | 13 | limitation imposed by paragraph (1) for such taxable | | 14 | year, such excess shall be carried to the succeeding | | 15 | taxable year and added to the credit allowable under | | 16 | subsection (a) for such taxable year. | | 17 | "(d) Qualified Tribal School Modernization | | 18 | BOND; OTHER DEFINITIONS.—For purposes of this sec- | | 19 | tion— | | 20 | "(1) Qualified tribal school moderniza- | | 21 | TION BOND.— | | 22 | "(A) In General.—The term 'qualified | | 23 | tribal school modernization bond' means, sub- | | 24 | ject to subparagraph (B), any bond issued as | | 25 | part of an issue under section 616(b) of the | | 1 | Jumpstart Our Business Strength (JOBS) Act, | |----|---| | 2 | as in effect on the date of the enactment of this | | 3 | section, if— | | 4 | "(i) 95 percent or more of the pro- | | 5 | ceeds of such issue are to be used for the | | 6 | construction, rehabilitation, or repair of a | | 7 | school facility funded by the Bureau of In- | | 8 | dian Affairs of the Department of the Inte- | | 9 | rior or for the acquisition of land on which | | 10 | such a facility is to be constructed with | | 11 | part of the proceeds of such issue, | | 12 | "(ii) the bond is issued by an Indian | | 13 | tribe, | | 14 | "(iii) the issuer designates such bond | | 15 | for purposes of this section, and | | 16 | "(iv) the term of each bond which is | | 17 | part of such issue does not exceed 15 | | 18 | years. | | 19 | "(B) NATIONAL LIMITATION ON AMOUNT | | 20 | OF BONDS DESIGNATED.— | | 21 | "(i) NATIONAL LIMITATION.—There is | | 22 | a national qualified tribal school mod- | | 23 | ernization bond limitation for each cal- | | 24 | endar year. Such limitation is— | | 25 | "(I) \$200,000,000 for 2005, | | 1 | ((II) \$200,000,000 for 2006, | |----|--| | 2 | and | | 3 | "(III) zero after 2006. | | 4 | "(ii) Allocation of Limitation.— | | 5 | The national qualified tribal school mod- | | 6 | ernization bond limitation shall be allo- | | 7 | cated to Indian tribes by the Secretary of | | 8 | the Interior subject to the provisions of | | 9 | section 616 of the Jumpstart Our Business | | 10 | Strength (JOBS) Act, as in effect on the | | 11 | date of the enactment of this section. | | 12 | "(iii) Designation subject to limi- | | 13 | TATION AMOUNT.—The maximum aggre- | | 14 | gate face amount of bonds issued during | | 15 | any calendar year which may be designated | | 16 | under subsection (d)(1) with respect to any | | 17 | Indian tribe shall not exceed the limitation | | 18 | amount allocated to such government | | 19 | under clause (ii) for such calendar year. | | 20 | "(iv) Carryover of unused limita- | | 21 | TION.—If for any calendar year— | | 22 | "(I) the limitation amount under | | 23 | this subparagraph, exceeds | | 1 | "(II) the amount of qualified | |----|---| | 2 | tribal school modernization bonds | | 3 | issued during such year, | | 4 | the limitation amount under this subpara- | | 5 | graph for the following calendar year shall | | 6 | be increased by the amount of such excess. | | 7 | The preceding sentence shall not apply if | | 8 | such following calendar year is after 2012. | | 9 | "(2) Credit allowance date.—The term | | 10 | 'credit allowance date' means— | | 11 | "(A) March 15, | | 12 | "(B) June 15, | | 13 | "(C) September 15, and | | 14 | "(D) December 15. | | 15 | Such term includes the last day on which the bond | | 16 | is outstanding. | | 17 | "(3) BOND.—The term 'bond' includes any ob- | | 18 | ligation. | | 19 | "(4) Tribe.—The term 'tribe' has the meaning | | 20 | given the term 'Indian tribal government' by section | | 21 | 7701(a)(40), including the application of section | | 22 | 7871(d). Such term includes any consortium of | | 23 | tribes approved by the Secretary of the Interior. | | 24 | "(e) Credit Included in Gross Income.—Gross | | 25 | income includes the amount of the credit allowed to the | - 1 taxpayer under this section (determined without regard to - 2 subsection (c)) and the amount so included shall be treat- - 3 ed as interest income. - 4 "(f) Bonds Held by Regulated Investment - 5 Companies.—If any qualified tribal school modernization - 6 bond is held by a regulated investment company, the credit - 7 determined under subsection (a) shall be allowed to share- - 8 holders of such company under procedures prescribed by - 9 the Secretary. - 10 "(g) Treatment for Estimated Tax Pur- - 11 Poses.—Solely for purposes of sections 6654 and 6655, - 12 the credit allowed by this section to a taxpayer by reason - 13 of holding a qualified tribal school modernization bonds - 14 on a credit allowance date shall be treated as if it were - 15 a payment of estimated tax made by the taxpayer on such - 16 date. - 17 "(h) Credit Treated as Allowed Under Part - 18 IV OF SUBCHAPTER A.—For purposes of subtitle F, the - 19 credit allowed by this section shall be treated as a credit - 20 allowable under part IV of subchapter A of this chapter. - 21 "(i) Reporting.—Issuers of qualified tribal school - 22 modernization bonds shall submit reports similar to the - 23 reports required under section 149(e).". | 1 | (d) Conforming Amendment.—The table of sub- | |----|--| | 2 | chapters for chapter 1 is amended by adding at the end | | 3 | the following new item: | | | "Subchapter Z. Tribal school modernization provisions.". | | 4 | (e) Additional Provisions.— | | 5 | (1) Sovereign immunity.—This section and | | 6 | the amendments made by this section shall not be | | 7 | construed to impact, limit, or affect the sovereign | | 8 | immunity of the Federal Government or any State | | 9 | or tribal government. | | 10 | (2) Application.—This section and the | | 11 | amendments made by this section shall take effect | | 12 | on the date of the enactment of this Act with respect | | 13 | to bonds issued after December 31, 2004, regardless | | 14 | of the status of regulations promulgated thereunder. | | 15 | Subtitle C—Provisions Relating to | | 16 | Depreciation | | 17 | SEC. 621. SPECIAL PLACED IN SERVICE RULE FOR BONUS | | 18 | DEPRECIATION PROPERTY. | | 19 | (a) In General.—Section 168(k)(2)(D) (relating to | | 20 | special rules) is amended by adding at the end the fol- | | 21 | lowing new clause: | | 22 | "(iii) Syndication.—For purposes of | | 23 | subparagraph (A)(ii), if— | | 1 | "(I) property is originally placed | |----|--| | 2 | in service after September 10, 2001, | | 3 | by the lessor of such property, | | 4 | "(II) such property is sold by | | 5 | such lessor or any subsequent pur- | | 6 | chaser within 3 months after the date | | 7 | so placed in service (or, in the case of | | 8 | multiple units of property subject to | | 9 | the same lease, within 3 months after | | 10 | the date the final unit is placed in | | 11 | service, so long as the period between | | 12 | the time the first unit is placed in | | 13 | service and the time the last unit is | | 14 | placed in service does not exceed 12 | | 15 | months), and | | 16 | "(III) the user of such property | | 17 | after the last sale during such 3- | | 18 | month period remains the same as | | 19 | when such property was originally | | 20 | placed in service, | | 21 | such property shall be treated as originally | | 22 | placed in service not earlier than the date | | 23 | of such last sale, so long as no previous | | 24 | owner of such property elects the applica- | | 1 | tion of this subsection with respect to such | |----
--| | 2 | property.". | | 3 | (b) Effective Date.—The amendment made by | | 4 | this section shall apply to sales after the date of the enact- | | 5 | ment of this Act. | | 6 | SEC. 622. MODIFICATION OF DEPRECIATION ALLOWANCE | | 7 | FOR AIRCRAFT. | | 8 | (a) Aircraft Treated as Qualified Prop- | | 9 | ERTY.— | | 10 | (1) In General.—Paragraph (2) of section | | 11 | 168(k) is amended by redesignating subparagraphs | | 12 | (C) through (F) as subparagraphs (D) through (G), | | 13 | respectively, and by inserting after subparagraph | | 14 | (B) the following new subparagraph: | | 15 | "(C) CERTAIN AIRCRAFT.—The term | | 16 | 'qualified property' includes property— | | 17 | "(i) which meets the requirements of | | 18 | clauses (ii) and (iii) of subparagraph (A), | | 19 | "(ii) which is an aircraft which is not | | 20 | a transportation property (as defined in | | 21 | subparagraph (B)(iii)) other than for agri- | | 22 | cultural or firefighting purposes, | | 23 | "(iii) which is purchased and on which | | 24 | such purchaser, at the time of the contract | | 1 | for purchase, has made a nonrefundable | |----|---| | 2 | deposit of the lesser of— | | 3 | "(I) 10 percent of the cost, or | | 4 | "(II) $$100,000$, and | | 5 | "(iv) which has— | | 6 | "(I) an estimated production pe- | | 7 | riod exceeding 4 months, and | | 8 | "(II) a cost exceeding | | 9 | \$200,000.". | | 10 | (2) Placed in Service date.—Clause (iv) of | | 11 | section 168(k)(2)(A) is amended by striking "sub- | | 12 | paragraph (B)" and inserting "subparagraphs (B) | | 13 | and (C)". | | 14 | (b) Conforming Amendments.— | | 15 | (1) Section 168(k)(2)(B) is amended by adding | | 16 | at the end the following new clause: | | 17 | "(iv) Application of Subpara- | | 18 | GRAPH.—This subparagraph shall not | | 19 | apply to any property which is described in | | 20 | subparagraph (C).". | | 21 | (2) Section 168(k)(4)(A)(ii) is amended by | | 22 | striking "paragraph (2)(C)" and inserting "para- | | 23 | graph (2)(D)". | | 1 | (3) Section 168(k)(4)(B)(iii) is amended by in- | |--|---| | 2 | serting "and paragraph (2)(C)" after "of this para- | | 3 | graph)". | | 4 | (4) Section 168(k)(4)(C) is amended by striking | | 5 | "subparagraphs (B) and (D)" and inserting "sub- | | 6 | paragraphs (B), (C), and (E)". | | 7 | (5) Section 168(k)(4)(D) is amended by strik- | | 8 | ing "Paragraph (2)(E)" and inserting "Paragraph | | 9 | (2)(F)". | | 10 | (c) Effective Date.—The amendments made by | | 11 | this section shall apply to taxable years beginning after | | 12 | the date of the enactment of this Act. | | 10 | CEC 600 MODIFICATION OF CLASS LIFE FOR CERTAIN | | 13 | SEC. 623. MODIFICATION OF CLASS LIFE FOR CERTAIN | | | TRACK FACILITIES. | | 14 | | | 14
15 | TRACK FACILITIES. | | 14
15
16 | TRACK FACILITIES. (a) 7-Year Property.—Subparagraph (C) of sec- | | 14
15
16
17 | TRACK FACILITIES. (a) 7-YEAR PROPERTY.—Subparagraph (C) of section 168(e)(3) (relating to classification of certain prop- | | 14
15
16
17
18 | TRACK FACILITIES. (a) 7-YEAR PROPERTY.—Subparagraph (C) of section 168(e)(3) (relating to classification of certain property) is amended by redesignating clause (ii) as clause (iii) | | 14
15
16
17
18 | TRACK FACILITIES. (a) 7-YEAR PROPERTY.—Subparagraph (C) of section 168(e)(3) (relating to classification of certain property) is amended by redesignating clause (ii) as clause (iii) and by inserting after clause (i) the following new clause: | | 14
15
16
17
18
19
20 | TRACK FACILITIES. (a) 7-YEAR PROPERTY.—Subparagraph (C) of section 168(e)(3) (relating to classification of certain property) is amended by redesignating clause (ii) as clause (iii) and by inserting after clause (i) the following new clause: "(ii) any motorsports entertainment | | 14
15
16
17
18
19
20
21 | TRACK FACILITIES. (a) 7-YEAR PROPERTY.—Subparagraph (C) of section 168(e)(3) (relating to classification of certain property) is amended by redesignating clause (ii) as clause (iii) and by inserting after clause (i) the following new clause: "(ii) any motorsports entertainment complex, and". | | | tion 168(e)(3) (relating to classification of certain property) is amended by redesignating clause (ii) as clause (iii) and by inserting after clause (i) the following new clause: "(ii) any motorsports entertainment complex, and". (b) Definition.—Section 168(i) (relating to definitions) | | 14
15
16
17
18
19
20
21 | tion 168(e)(3) (relating to classification of certain property) is amended by redesignating clause (ii) as clause (iii) and by inserting after clause (i) the following new clause: "(ii) any motorsports entertainment complex, and". (b) Definition.—Section 168(i) (relating to definitions and special rules) is amended by adding at the end | | 1 | "(A) In General.—The term 'motor- | |----|---| | 2 | sports entertainment complex' means a racing | | 3 | track facility which— | | 4 | "(i) is permanently situated on land, | | 5 | and | | 6 | "(ii) during the 36-month period fol- | | 7 | lowing the first day of the month in which | | 8 | the asset is placed in service, is scheduled | | 9 | to host 1 or more racing events for auto- | | 10 | mobiles (of any type), trucks, or motor- | | 11 | cycles which are open to the public for the | | 12 | price of admission. | | 13 | "(B) Ancillary and support facili- | | 14 | TIES.—Such term shall include, if owned by the | | 15 | complex and provided for the benefit of patrons | | 16 | of the complex— | | 17 | "(i) ancillary grounds and facilities | | 18 | and land improvements in support of the | | 19 | complex's activities (including parking lots, | | 20 | sidewalks, waterways, bridges, fences, and | | 21 | landscaping), | | 22 | "(ii) support facilities (including food | | 23 | and beverage retailing, souvenir vending, | | 24 | and other nonlodging accommodations), | | 25 | and | | 1 | "(iii) appurtenances associated with | |----|--| | 2 | such facilities and related attractions and | | 3 | amusements (including ticket booths, race | | 4 | track surfaces, suites and hospitality facili- | | 5 | ties, grandstands and viewing structures, | | 6 | props, walls, facilities that support the de- | | 7 | livery of entertainment services, other spe- | | 8 | cial purpose structures, facades, shop inte- | | 9 | riors, and buildings). | | 10 | "(C) Exception.—Such term shall not in- | | 11 | clude any transportation equipment, adminis- | | 12 | trative services assets, warehouses, administra- | | 13 | tive buildings, hotels, or motels.". | | 14 | (c) Effective Date.— | | 15 | (1) IN GENERAL.—The amendments made by | | 16 | this section shall apply to any property placed in | | 17 | service after the date of the enactment of this Act | | 18 | and before January 1, 2008. | | 19 | (2) No inference.—Nothing in the amend- | | 20 | ments made by this section shall be construed to af- | | 21 | fect the treatment of expenses incurred on or before | | 22 | the date of the enactment of this Act. | | 23 | SEC. 624. MINIMUM TAX RELIEF FOR CERTAIN TAXPAYERS. | | 24 | (a) Election to Increase Minimum Tax Credit | | 25 | Limitation in Lieu of Bonus Depreciation — | | 1 | (1) In general.—Section 53 (relating to cred- | |----|---| | 2 | it for prior year minimum tax liability) is amended | | 3 | by adding at the end the following new subsection: | | 4 | "(e) Additional Credit in Lieu of Bonus De- | | 5 | PRECIATION.— | | 6 | "(1) IN GENERAL.—In the case of a corpora- | | 7 | tion making an election under this subsection for a | | 8 | taxable year, the limitation under subsection (c) | | 9 | shall be increased by an amount equal to 50 percent | | 10 | of the bonus depreciation amount. | | 11 | "(2) Bonus depreciation amount.—For | | 12 | purposes of paragraph (1), the bonus depreciation | | 13 | amount for any taxable year is an amount (not in | | 14 | excess of $\$25,000,000$) equal to the product of— | | 15 | "(A) 30 percent, and | | 16 | "(B) the excess (if any) of— | | 17 | "(i) the aggregate amount of depre- | | 18 | ciation which would be determined under | | 19 | section 168 for property placed in service | | 20 | during such taxable year if no election | | 21 | under this subsection were made, over | | 22 | "(ii) the aggregate allowance for de- | | 23 | preciation allowable with respect to such | | 24 | property placed in service for such taxable | | 25 | year. | - "(3) AGGREGATION RULE.—All members of the same controlled group of corporations shall be treated as 1 corporation for purposes of this subsection. - "(4) ELECTION.—Sections 168(k) (other than paragraph (2)(F) thereof) shall not apply to any property placed in service during a taxable year by a corporation making an election under this subsection for such taxable year. An election under this subsection may only be revoked with the consent of the Secretary. - "(5) CREDIT REFUNDABLE.—The aggregate increase in the credit allowed by this section for any taxable year by reason of this subsection shall for purposes of this title (other than subsection (b)(2) of this section) be treated as a credit allowed to the taxpayer under subpart C.". - (2) Conforming amendments.—Subsection (k) of section 168 is amended by adding at the end the following new paragraph: - "(5) Cross reference.—For an
election to claim certain minimum tax credits in lieu of the allowance determined under this subsection, see section 53(e).". | 1 | (3) Effective date.—The amendments made | |----|---| | 2 | by this subsection shall apply to taxable years end- | | 3 | ing after December 31, 2003. | | 4 | (b) Use of General Business Credits Against | | 5 | ALTERNATIVE MINIMUM TAX.— | | 6 | (1) In General.—Section 38(c) (relating to | | 7 | limitations based on amount of tax) is amended by | | 8 | redesignating paragraph (4) as paragraph (5) and | | 9 | by inserting after paragraph (3) the following new | | 10 | paragraph: | | 11 | "(4) Special Rule for 2004.—Notwith- | | 12 | standing the preceding provisions of this paragraph, | | 13 | in the case of any taxable year beginning in 2004, | | 14 | the credit allowed under subsection (a) shall not ex- | | 15 | ceed the greater of— | | 16 | "(A) the amount determined under this | | 17 | subsection without regard to this paragraph, or | | 18 | "(B) 50 percent of the lesser of— | | 19 | "(i) the amount which would be deter- | | 20 | mined under this subsection if the ten- | | 21 | tative minimum tax were treated as being | | 22 | zero in applying paragraph (1) to such | | 23 | credit, or | | 24 | "(ii) the amount of the current year | | 25 | business credit.". | | 1 | (2) Effective date.—The amendments made | |----|--| | 2 | by this subsection shall apply to taxable years begin- | | 3 | ning in 2004. | | 4 | Subtitle D—Expansion of Business | | 5 | Credit | | 6 | SEC. 631. NEW MARKETS TAX CREDIT FOR NATIVE AMER- | | 7 | ICAN RESERVATIONS. | | 8 | (a) In General.—Subpart D of part IV of sub- | | 9 | chapter A of chapter 1 (relating to business related cred- | | 10 | its) is amended by redesignating sections 45E and 45F | | 11 | as sections 45F and 45G, respectively, and by inserting | | 12 | after section 45D the following new section: | | 13 | "SEC. 45E. NEW MARKETS TAX CREDIT FOR NATIVE AMER- | | 14 | ICAN RESERVATIONS. | | 15 | "(a) Allowance of Credit.— | | 16 | "(1) In general.—For purposes of section 38, | | 17 | in the case of a taxpayer who holds a qualified eq- | | 18 | uity investment on a credit allowance date of such | | 19 | investment which occurs during the taxable year, the | | 20 | Native American new markets tax credit determined | | 21 | under this section for such taxable year is an | | 22 | amount equal to the applicable percentage of the | | 23 | amount paid to the reservation development entity | | 24 | for such investment at its original issue. | | 1 | "(2) Applicable percentage.—For purposes | |----|---| | 2 | of paragraph (1), the applicable percentage is— | | 3 | "(A) 5 percent with respect to the first 3 | | 4 | credit allowance dates, and | | 5 | "(B) 6 percent with respect to the remain- | | 6 | der of the credit allowance dates. | | 7 | "(3) Credit allowance date.—For purposes | | 8 | of paragraph (1), the term 'credit allowance date' | | 9 | means, with respect to any qualified equity invest- | | 10 | ment— | | 11 | "(A) the date on which such investment is | | 12 | initially made, and | | 13 | "(B) each of the 6 anniversary dates of | | 14 | such date thereafter. | | 15 | "(b) Qualified Equity Investment.—For pur- | | 16 | poses of this section— | | 17 | "(1) In general.—The term 'qualified equity | | 18 | investment' means any equity investment in a res- | | 19 | ervation development entity if— | | 20 | "(A) such investment is acquired by the | | 21 | taxpayer at its original issue (directly or | | 22 | through an underwriter) solely in exchange for | | 23 | cash, | | 24 | "(B) substantially all of such cash is used | | 25 | by the reservation development entity to make | | 1 | quantied low-income reservation investments | |----|---| | 2 | and | | 3 | "(C) such investment is designated for | | 4 | purposes of this section by the reservation de- | | 5 | velopment entity. | | 6 | Such term shall not include any equity investment | | 7 | issued by a reservation development entity more | | 8 | than 5 years after the date that such entity receives | | 9 | an allocation under subsection (f). Any allocation | | 10 | not used within such 5-year period may be reallo- | | 11 | cated by the Secretary under subsection (f). | | 12 | "(2) Limitation.—The maximum amount of | | 13 | equity investments issued by a reservation develop- | | 14 | ment entity which may be designated under para | | 15 | graph (1)(C) by such entity shall not exceed the por- | | 16 | tion of the limitation amount allocated under sub- | | 17 | section (f) to such entity. | | 18 | "(3) Safe harbor for determining use of | | 19 | CASH.—The requirement of paragraph (1)(B) shall | | 20 | be treated as met if at least 85 percent of the aggre | | 21 | gate gross assets of the reservation development en- | | 22 | tity are invested in qualified low-income reservation | | 23 | investments. | | 24 | "(4) Treatment of subsequent pur | | 25 | CHASERS.—The term 'qualified equity investment | | 1 | includes any equity investment which would (but for | |----|--| | 2 | paragraph (1)(A)) be a qualified equity investment | | 3 | in the hands of the taxpayer if such investment was | | 4 | a qualified equity investment in the hands of a prior | | 5 | holder. | | 6 | "(5) Redemptions.—A rule similar to the rule | | 7 | of section 1202(c)(3) shall apply for purposes of this | | 8 | subsection. | | 9 | "(6) Equity investment.—The term 'equity | | 10 | investment' means— | | 11 | "(A) any stock (other than nonqualified | | 12 | preferred stock as defined in section $351(g)(2)$ | | 13 | in an entity which is a corporation, and | | 14 | "(B) any capital interest in an entity | | 15 | which is a partnership. | | 16 | "(c) Reservation Development Entity.—For | | 17 | purposes of this section— | | 18 | "(1) In general.—The term 'reservation de- | | 19 | velopment entity' means any domestic corporation or | | 20 | partnership if— | | 21 | "(A) the primary mission of the entity is | | 22 | serving, or providing investment capital for, | | 23 | low-income reservations, | | 24 | "(B) the entity maintains accountability to | | 25 | residents of low-income reservations through | | 1 | their representation on any governing board of | |----|--| | 2 | the entity or on any advisory board to the enti- | | 3 | ty, and | | 4 | "(C) the entity is certified by the Secretary | | 5 | for purposes of this section as being a reserva- | | 6 | tion development entity. | | 7 | "(2) Exception.—For purposes of subpara- | | 8 | graph (C) of paragraph (1), the Secretary shall not | | 9 | certify an entity as a reservation development entity | | 10 | if such entity is also certified as a qualified commu- | | 11 | nity development entity under section $45D(c)$. | | 12 | "(d) Qualified Low-Income Reservation In- | | 13 | VESTMENTS.—For purposes of this section— | | 14 | "(1) IN GENERAL.—The term 'qualified low-in- | | 15 | come reservation investment' means— | | 16 | "(A) any capital or equity investment in, | | 17 | or loan to, any qualified active low-income res- | | 18 | ervation business, | | 19 | "(B) the purchase from another reserva- | | 20 | tion development entity of any loan made by | | 21 | such entity which is a qualified low-income res- | | 22 | ervation investment, | | 23 | "(C) financial counseling and other serv- | | | | | 1 | Secretary to businesses located in, and resi- | |----|--| | 2 | dents of, low-income reservations, and | | 3 | "(D) any equity investment in, or loan to, | | 4 | any reservation development entity. | | 5 | "(2) Qualified active low-income res- | | 6 | ERVATION BUSINESS.— | | 7 | "(A) In general.—For purposes of para- | | 8 | graph (1), the term 'qualified active low-income | | 9 | reservation business' means, with respect to any | | 10 | taxable year, any corporation (including a non- | | 11 | profit corporation) or partnership if for such | | 12 | year— | | 13 | "(i) at least 50 percent of the total | | 14 | gross income of such entity is derived from | | 15 | the active conduct of a qualified business | | 16 | within any low-income reservation, | | 17 | "(ii) a substantial portion of the use | | 18 | of the tangible property of such entity | | 19 | (whether owned or leased) is within any | | 20 | low-income reservation, | | 21 | "(iii) a substantial portion of the serv- | | 22 | ices performed for such entity by its em- | | 23 | ployees are performed in any low-income | | 24 | reservation, | | 1 | "(iv) less than 5 percent of the aver- | |----|--| | 2 | age of the aggregate unadjusted bases of | | 3 | the property of such entity is attributable | | 4 | to collectibles (as defined in section | | 5 | 408(m)(2)) other than collectibles that are | | 6 | held primarily for sale to customers in the | | 7 | ordinary course of such business, and | | 8 | "(v) less than 5 percent of the aver- | | 9 | age of the aggregate unadjusted bases of | | 10 | the property of such entity is attributable | | 11 | to nonqualified financial property (as de- | | 12 | fined in section 1397C(e)). | | 13 | "(B) Proprietorship.—Such term shall | | 14 | include any business carried on by an individual | | 15 | as a proprietor if such business would meet the | | 16 | requirements of subparagraph (A) were it incor- | | 17 | porated. | | 18 | "(C) Portions of Business may be | | 19 | QUALIFIED ACTIVE LOW-INCOME RESERVATION | | 20 | BUSINESS.—The term 'qualified active low-in- | | 21 | come reservation business' includes any trades | | 22 | or businesses which would qualify as a qualified | | 23 | active low-income reservation
business if such | | 24 | trades or businesses were separately incor- | porated. 25 | 1 | "(3) Qualified business.—For purposes of | |----|--| | 2 | this subsection, the term 'qualified business' has the | | 3 | meaning given to such term by section $45D(d)(3)$. | | 4 | "(e) Low-Income Reservation.—For purposes of | | 5 | this section, the term 'low-income reservation' means any | | 6 | Indian reservation (as defined in section 168(j)(6)) which | | 7 | has a poverty rate of at least 40 percent. | | 8 | "(f) National Limitation on Amount of Invest- | | 9 | MENTS DESIGNATED.— | | 10 | "(1) IN GENERAL.—There is a Native American | | 11 | new markets tax credit limitation of \$50,000,000 for | | 12 | each of calendar years 2004 through 2007. | | 13 | "(2) Allocation of Limitation.—The limita- | | 14 | tion under paragraph (1) shall be allocated by the | | 15 | Secretary among reservation development entities se- | | 16 | lected by the Secretary. In making allocations under | | 17 | the preceding sentence, the Secretary shall give pri- | | 18 | ority to any entity— | | 19 | "(A) with a record of having successfully | | 20 | provided capital or technical assistance to dis- | | 21 | advantaged businesses or communities, or | | 22 | "(B) which intends to satisfy the require- | | 23 | ment under subsection (b)(1)(B) by making | | 24 | qualified low-income reservation investments in | | 25 | 1 or more businesses in which persons unre- | | 1 | lated to such entity (within the meaning of sec- | |----|--| | 2 | tion 267(b) or 707(b)(1)) hold the majority eq- | | 3 | uity interest. | | 4 | "(3) Carryover of unused limitation.—If | | 5 | the Native American new markets tax credit limita- | | 6 | tion for any calendar year exceeds the aggregate | | 7 | amount allocated under paragraph (2) for such year | | 8 | such limitation for the succeeding calendar year | | 9 | shall be increased by the amount of such excess. No | | 10 | amount may be carried under the preceding sentence | | 11 | to any calendar year after 2014. | | 12 | "(g) Recapture of Credit in Certain Cases.— | | 13 | "(1) IN GENERAL.—If, at any time during the | | 14 | 7-year period beginning on the date of the original | | 15 | issue of a qualified equity investment in a reserva- | | 16 | tion development entity, there is a recapture event | | 17 | with respect to such investment, then the tax im- | | 18 | posed by this chapter for the taxable year in which | | 19 | such event occurs shall be increased by the credit re- | | 20 | capture amount. | | 21 | "(2) Credit recapture amount.—For pur- | | 22 | poses of paragraph (1), the credit recapture amount | | 23 | is an amount equal to the sum of— | | 24 | "(A) the aggregate decrease in the credits | | 25 | allowed to the taxpaver under section 38 for all | | 1 | prior taxable years which would have resulted if | |----|---| | 2 | no credit had been determined under this sec- | | 3 | tion with respect to such investment, plus | | 4 | "(B) interest at the underpayment rate es- | | 5 | tablished under section 6621 on the amount de- | | 6 | termined under subparagraph (A) for each | | 7 | prior taxable year for the period beginning on | | 8 | the due date for filing the return for the prior | | 9 | taxable year involved. | | 10 | No deduction shall be allowed under this chapter for | | 11 | interest described in subparagraph (B). | | 12 | "(3) Recapture event.—For purposes of | | 13 | paragraph (1), there is a recapture event with re- | | 14 | spect to an equity investment in a reservation devel- | | 15 | opment entity if— | | 16 | "(A) such entity ceases to be a reservation | | 17 | development entity, | | 18 | "(B) the proceeds of the investment cease | | 19 | to be used as required of subsection (b)(1)(B), | | 20 | or | | 21 | "(C) such investment is redeemed by such | | 22 | entity. | | 23 | "(4) Special rules.— | | 24 | "(A) TAX BENEFIT RULE.—The tax for | | 25 | the taxable year shall be increased under para- | graph (1) only with respect to credits allowed by reason of this section which were used to reduce tax liability. In the case of credits not so used to reduce tax liability, the carryforwards and carrybacks under section 39 shall be appropriately adjusted. - "(B) No credits against tax.—Any increase in tax under this subsection shall not be treated as a tax imposed by this chapter for purposes of determining the amount of any credit under this chapter or for purposes of section 55. - "(h) Basis Reduction.—The basis of any qualified equity investment shall be reduced by the amount of any credit determined under this section with respect to such investment. This subsection shall not apply for purposes of sections 1202, 1400B, and 1400F. - 18 "(i) Regulations.—The Secretary shall prescribe 19 such regulations as may be appropriate to carry out this 20 section, including regulations— - "(1) which limit the credit for investments which are directly or indirectly subsidized by other Federal tax benefits (including the credit under section 42 and the exclusion from gross income under section 103), 7 8 9 10 11 12 | 1 | "(2) which prevent the abuse of the purposes of | |----|---| | 2 | this section, | | 3 | "(3) which provide rules for determining wheth- | | 4 | er the requirement of subsection (b)(1)(B) is treated | | 5 | as met, | | 6 | "(4) which impose appropriate reporting re- | | 7 | quirements, and | | 8 | "(5) which apply the provisions of this section | | 9 | to newly formed entities.". | | 10 | (b) Credit Made Part of General Business | | 11 | Credit.— | | 12 | (1) In general.—Subsection (b) of section 38 | | 13 | is amended by redesignating paragraphs (14) and | | 14 | (15) as paragraphs (15) and (16), respectively, and | | 15 | by inserting after paragraph (13) the following new | | 16 | paragraph: | | 17 | "(14) the Native American new markets tax | | 18 | credit determined under section 45E(a),". | | 19 | (2) Limitation on Carryback.—Subsection | | 20 | (d) of section 39 is amended by redesignating para- | | 21 | graph (10) as paragraph (11) and by inserting after | | 22 | paragraph (9) the following new paragraph: | | 23 | "(10) No carryback of native american | | 24 | NEW MARKETS TAX CREDIT BEFORE JANUARY 1, | | 25 | 2004.—No portion of the unused business credit for | | 1 | any taxable year which is attributable to the credit | |----|--| | 2 | under section 45E may be carried back to a taxable | | 3 | year ending before January 1, 2004.". | | 4 | (c) Deduction for Unused Credit.—Subsection | | 5 | (c) of section 196 is amended by redesignating paragraph | | 6 | (10) as paragraph (11), by striking "and" at the end of | | 7 | paragraph (9), and by inserting after paragraph (9) the | | 8 | following new paragraph: | | 9 | "(10) the Native American new markets tax | | 10 | credit determined under section 45E(a), and". | | 11 | (d) Conforming Amendments.— | | 12 | (1) Section 38(b)(15), as redesignated by sub- | | 13 | section (b)(1), is amended— | | 14 | (A) by striking "45E(c)" and inserting | | 15 | "45F(e)", and | | 16 | (B) by striking "45E(a)" and inserting | | 17 | "45F(a)". | | 18 | (2) Section 38(b)(16), as redesignated by sub- | | 19 | section (b)(1), is amended by striking "45F(a)" and | | 20 | inserting "45G(a)". | | 21 | (3) Section 39(d)(11), as redesignated by sub- | | 22 | section (b)(2), is amended by striking "section 45E" | | 23 | and inserting "section 45F" | | 1 | (4) Section $196(c)(11)$, as redesignated by sub- | |----|---| | 2 | section (c), is amended by striking "45E(a)" and in- | | 3 | serting "45F(a)". | | 4 | (5) Section 1016(a)(28) is amended— | | 5 | (A) by striking "under section 45F" and | | 6 | inserting "under section 45G", and | | 7 | (B) by striking "section 45F(f)(1)" and in- | | 8 | serting "section 45G(f)(1)". | | 9 | (e) Clerical Amendment.—The table of sections | | 10 | for subpart D of part IV of subchapter A of chapter 1 | | 11 | is amended by striking the items relating to sections 45E | | 12 | and 45F and inserting the following: | | | "Sec. 45E. New markets tax credit for Native American reservations. "Sec. 45F. Small employer pension plan startup costs. "Sec. 45G. Employer-provided child care credit.". | | 13 | (e) Effective Date.—The amendments made by | | 14 | this section shall apply to investments made after Decem- | | 15 | ber 31, 2003. | | 16 | (f) GUIDANCE ON ALLOCATION OF NATIONAL LIMI- | | 17 | TATION.—Not later than 120 days after the date of the | | 18 | enactment of this Act, the Secretary of the Treasury or | | 19 | the Secretary's delegate shall issue guidance which speci- | | 20 | fies— | | 21 | (1) how entities shall apply for an allocation | | 22 | under section $45E(f)(2)$ of the Internal Revenue | | 23 | Code of 1986, as added by this section; | | 1 | (2) the competitive procedure through which | |----|--| | 2 | such allocations are made; and | | 3 | (3) the actions that such Secretary or delegate | | 4 | shall take to ensure that such allocations are prop- | | 5 | erly made to appropriate entities. | | 6 | (g) Audit and Report.—Not later than January 31 | | 7 | of 2007 and 2010, the Comptroller General of the United | | 8 | States shall, pursuant to an audit of the Native American | | 9 | new markets tax credit program established under section | | 10 | 45E of the Internal Revenue Code of 1986 (as added by | | 11 | subsection (a)), report to Congress on such program,
in- | | 12 | cluding all reservation development entities that receive an | | 13 | allocation under the Native American new markets credit | | 14 | under such section. | | 15 | (h) Grants in Coordination With Credit.— | | 16 | (1) In general.—The Secretary of the Treas- | | 17 | ury is authorized to award a grant of not more than | | 18 | \$1,000,000 to the First Nations Oweesta Corpora- | | 19 | tion. | | 20 | (2) Use of funds.—The grant awarded under | | 21 | paragraph (1) may be used— | | 22 | (A) to enhance the capacity of people living | | 23 | on low-income reservations (within the meaning | | 24 | of section 45E(e) of the Internal Revenue Code | | 25 | of 1986, as added by this section) to access. | | 1 | apply, control, create, leverage, utilize, and re- | |--|--| | 2 | tain the financial benefits to such low-income | | 3 | reservations which are attributable to qualified | | 4 | low-income reservation investments (within the | | 5 | meaning of section 45E(d) of such Code), and | | 6 | (B) to provide access to appropriate finan- | | 7 | cial capital for the development of such low-in- | | 8 | come reservations. | | 9 | (3) Authorization of appropriations.— | | 10 | There are authorized to be appropriated \$1,000,000 | | 11 | for fiscal years 2004 through 2014 to carry out the | | 12 | provisions of this subsection. | | | SEC. 632. READY RESERVE-NATIONAL GUARD EMPLOYEE | | 13 | SEC. VOZ. IMENET INESERVE TATITOTALE GOTTLE | | 13
14 | CREDIT AND READY RESERVE-NATIONAL | | 14 | | | | CREDIT AND READY RESERVE-NATIONAL | | 14
15 | CREDIT AND READY RESERVE-NATIONAL GUARD REPLACEMENT EMPLOYEE CREDIT. | | 14
15
16 | CREDIT AND READY RESERVE-NATIONAL GUARD REPLACEMENT EMPLOYEE CREDIT. (a) READY RESERVE-NATIONAL GUARD CREDIT.— | | 14
15
16
17 | CREDIT AND READY RESERVE-NATIONAL GUARD REPLACEMENT EMPLOYEE CREDIT. (a) READY RESERVE-NATIONAL GUARD CREDIT.— (1) IN GENERAL.—Subpart D of part IV of | | 14
15
16
17 | CREDIT AND READY RESERVE-NATIONAL GUARD REPLACEMENT EMPLOYEE CREDIT. (a) READY RESERVE-NATIONAL GUARD CREDIT.— (1) IN GENERAL.—Subpart D of part IV of subchapter A of chapter 1 (relating to business-re- | | 14
15
16
17
18 | CREDIT AND READY RESERVE-NATIONAL GUARD REPLACEMENT EMPLOYEE CREDIT. (a) READY RESERVE-NATIONAL GUARD CREDIT.— (1) IN GENERAL.—Subpart D of part IV of subchapter A of chapter 1 (relating to business-related credits), as amended by this Act, is amended | | 14
15
16
17
18
19
20 | CREDIT AND READY RESERVE-NATIONAL GUARD REPLACEMENT EMPLOYEE CREDIT. (a) READY RESERVE-NATIONAL GUARD CREDIT.— (1) IN GENERAL.—Subpart D of part IV of subchapter A of chapter 1 (relating to business-related credits), as amended by this Act, is amended by adding at the end the following: | | 14
15
16
17
18
19
20 | CREDIT AND READY RESERVE-NATIONAL GUARD REPLACEMENT EMPLOYEE CREDIT. (a) READY RESERVE-NATIONAL GUARD CREDIT.— (1) IN GENERAL.—Subpart D of part IV of subchapter A of chapter 1 (relating to business-related credits), as amended by this Act, is amended by adding at the end the following: "SEC. 45H. READY RESERVE-NATIONAL GUARD EMPLOYEE" | | 14
15
16
17
18
19
20
21 | CREDIT AND READY RESERVE-NATIONAL GUARD REPLACEMENT EMPLOYEE CREDIT. (a) READY RESERVE-NATIONAL GUARD CREDIT.— (1) IN GENERAL.—Subpart D of part IV of subchapter A of chapter 1 (relating to business-related credits), as amended by this Act, is amended by adding at the end the following: "SEC. 45H. READY RESERVE-NATIONAL GUARD EMPLOYEE CREDIT. | | 1 | to each Ready Reserve-National Guard employee of an em- | |----|---| | 2 | ployer is an amount equal to 50 percent of the lesser of— | | 3 | "(1) the actual compensation amount with re- | | 4 | spect to such employee for such taxable year, or | | 5 | "(2) \$30,000. | | 6 | "(b) Definition of Actual Compensation | | 7 | Amount.—For purposes of this section, the term 'actual | | 8 | compensation amount' means the amount of compensation | | 9 | paid or incurred by an employer with respect to a Ready | | 10 | Reserve-National Guard employee on any day when the | | 11 | employee was absent from employment for the purpose of | | 12 | performing qualified active duty. | | 13 | "(c) Limitations.—No credit shall be allowed with | | 14 | respect to any day that a Ready Reserve-National Guard | | 15 | employee who performs qualified active duty was not | | 16 | scheduled to work (for reason other than to participate | | 17 | in qualified active duty). | | 18 | "(d) Definitions and Special Rules.—For pur- | | 19 | poses of this section— | | 20 | "(1) QUALIFIED ACTIVE DUTY.—The term | | 21 | 'qualified active duty' means— | | 22 | "(A) active duty, other than the training | | 23 | duty specified in section 10147 of title 10 | | 24 | United States Code (relating to training re- | | 25 | quirements for the Ready Reserve) or section | | I | 502(a) of title 32, United States Code (relating | |----|---| | 2 | to required drills and field exercises for the Na- | | 3 | tional Guard), in connection with which an em- | | 4 | ployee is entitled to reemployment rights and | | 5 | other benefits or to a leave of absence from em- | | 6 | ployment under chapter 43 of title 38, United | | 7 | States Code, and | | 8 | "(B) hospitalization incident to such duty. | | 9 | "(2) Compensation.—The term 'compensa- | | 10 | tion' means any remuneration for employment, | | 11 | whether in cash or in kind, which is paid or incurred | | 12 | by a taxpayer and which is deductible from the tax- | | 13 | payer's gross income under section 162(a)(1). | | 14 | "(3) Ready reserve-national guard em- | | 15 | PLOYEE.—The term 'Ready Reserve-National Guard | | 16 | employee' means an employee who is a member of | | 17 | the Ready Reserve of a reserve component of an | | 18 | Armed Force of the United States as described in | | 19 | sections 10142 and 10101 of title 10, United States | | 20 | Code. | | 21 | "(4) CERTAIN RULES TO APPLY.—Rules similar | | 22 | to the rules of section 52 shall apply. | | 23 | "(e) Portion of Credit Refundable.— | | 24 | "(1) IN GENERAL.—In the case of an employer | | 25 | of a qualified first responder, the aggregate credits | | 1 | allowed to a taxpayer under subpart C shall be in- | |----|--| | 2 | creased by the lesser of— | | 3 | "(A) the credit which would be allowed | | 4 | under this section without regard to this sub- | | 5 | section and the limitation under section 38(c), | | 6 | or | | 7 | "(B) the amount by which the aggregate | | 8 | amount of credits allowed by this subpart (de- | | 9 | termined without regard to this subsection) | | 10 | would increase if the limitation imposed by sec- | | 11 | tion 38(c) for any taxable year were increased | | 12 | by the amount of employer payroll taxes im- | | 13 | posed on the taxpayer during the calendar year | | 14 | in which the taxable year begins. | | 15 | The amount of the credit allowed under this sub- | | 16 | section shall not be treated as a credit allowed under | | 17 | this subpart and shall reduce the amount of the | | 18 | credit otherwise allowable under subsection (a) with- | | 19 | out regard to section 38(c). | | 20 | "(2) Employer payroll taxes.—For pur- | | 21 | poses of this subsection— | | 22 | "(A) IN GENERAL.—The term 'employer | | 23 | payroll taxes' means the taxes imposed by— | | 24 | "(i) section 3111(b), and | | 1 | "(ii) sections 3211(a) and 3221(a) | |----|---| | 2 | (determined at a rate equal to the rate | | 3 | under section 3111(b)). | | 4 | "(B) Special rule.—A rule similar to | | 5 | the rule of section 24(d)(2)(C) shall apply for | | 6 | purposes of subparagraph (A). | | 7 | "(3) Qualified first responder.—For pur- | | 8 | poses of this subsection, the term 'qualified first re- | | 9 | sponder' means any person who is— | | 10 | "(A) employed as a law enforcement offi- | | 11 | cial, a firefighter, or a paramedic, and | | 12 | "(B) a Ready Reserve-National Guard em- | | 13 | ployee.". | | 14 | (2) Credit to be part of general busi- | | 15 | NESS CREDIT.—Subsection (b) of section 38 (relat- | | 16 | ing to general business credit), as amended by this | | 17 | Act, is amended by striking "plus" at the end of | | 18 | paragraph (15), by striking the period at the end of | | 19 | paragraph (16) and inserting ", plus", and by add- | | 20 | ing at the end the following: | | 21 | "(17) the Ready Reserve-National Guard em- | | 22 | ployee credit determined under section 45H(a).". | | 23 | (3) Denial of double benefit.—Section | | 24 | 280C(a) (relating to rule for employment credits) is | | 25 | amended by inserting "45H(a)," after "45A(a),". | | 1 | (4) Conforming amendment.—The table of | |----|--| | 2 | sections for subpart D of part IV of subchapter A | | 3 | of chapter 1, as amended by this Act, is amended | | 4 | by inserting after the item relating to section 45G | | 5 | the following: | | | "Sec. 45H. Ready Reserve-National Guard employee credit.". | | 6 | (5) Effective date.—The amendments made | | 7 | by this subsection shall apply to amounts paid or in- | | 8 | curred after September 30, 2004, in taxable years | | 9 | ending after such date. | | 10 | (b) Ready Reserve-National Guard Replace- | | 11 | MENT EMPLOYEE CREDIT.— | | 12 | (1) In general.—Subpart B of part IV of | |
13 | subchapter A of chapter 1 (relating to foreign tax | | 14 | credit, etc.), as amended by this Act, is amended by | | 15 | adding after section 30C the following new section: | | 16 | "SEC. 30D. READY RESERVE-NATIONAL GUARD REPLACE- | | 17 | MENT EMPLOYEE CREDIT. | | 18 | "(a) Allowance of Credit.— | | 19 | "(1) In general.—In the case of an eligible | | 20 | taxpayer, there shall be allowed as a credit against | | 21 | the tax imposed by this chapter for the taxable year | | 22 | the sum of the employment credits for each qualified | | 23 | replacement employee under this section. | | 24 | "(2) Employment credit.—The employment | | 25 | credit with respect to a qualified replacement em- | | 1 | ployee of the taxpayer for any taxable year is equal | |----|--| | 2 | to 50 percent of the lesser of— | | 3 | "(A) the individual's qualified compensa- | | 4 | tion attributable to service rendered as a quali- | | 5 | fied replacement employee, or | | 6 | "(B) \$12,000. | | 7 | "(b) QUALIFIED COMPENSATION.—The term 'quali- | | 8 | fied compensation' means— | | 9 | "(1) compensation which is normally contingent | | 10 | on the qualified replacement employee's presence for | | 11 | work and which is deductible from the taxpayer's | | 12 | gross income under section 162(a)(1), | | 13 | "(2) compensation which is not characterized | | 14 | by the taxpayer as vacation or holiday pay, or as | | 15 | sick leave or pay, or as any other form of pay for | | 16 | a nonspecific leave of absence, and | | 17 | "(3) group health plan costs (if any) with re- | | 18 | spect to the qualified replacement employee. | | 19 | "(c) Qualified Replacement Employee.—For | | 20 | purposes of this section— | | 21 | "(1) IN GENERAL.—The term 'qualified re- | | 22 | placement employee' means an individual who is | | 23 | hired to replace a Ready Reserve-National Guard | | 24 | employee or a Ready Reserve-National Guard self- | | 25 | employed taxpaver, but only with respect to the pe- | | 1 | riod during which such Ready Reserve-National | |----|--| | 2 | Guard employee or Ready Reserve-National Guard | | 3 | self-employed taxpayer participates in qualified ac- | | 4 | tive duty, including time spent in travel status. | | 5 | "(2) Ready reserve-national guard em- | | 6 | PLOYEE.—The term 'Ready Reserve-National Guard | | 7 | employee' has the meaning given such term by sec- | | 8 | tion $45H(d)(3)$. | | 9 | "(3) Ready reserve-national guard self- | | 10 | EMPLOYED TAXPAYER.—The term 'Ready Reserve- | | 11 | National Guard self-employed taxpayer' means a | | 12 | taxpayer who— | | 13 | "(A) has net earnings from self-employ- | | 14 | ment (as defined in section 1402(a)) for the | | 15 | taxable year, and | | 16 | "(B) is a member of the Ready Reserve of | | 17 | a reserve component of an Armed Force of the | | 18 | United States as described in section 10142 | | 19 | and 10101 of title 10, United States Code. | | 20 | "(d) Coordination With Other Credits.—The | | 21 | amount of credit otherwise allowable under sections 51(a) | | 22 | and 1396(a) with respect to any employee shall be reduced | | 23 | by the credit allowed by this section with respect to such | | 24 | employee. | | 25 | "(e) Limitations.— | | 1 | "(1) Application with other credits.— | |----|--| | 2 | The credit allowed under subsection (a) for any tax- | | 3 | able year shall not exceed the excess (if any) of— | | 4 | "(A) the regular tax for the taxable year | | 5 | reduced by the sum of the credits allowable | | 6 | under subpart A and sections 27, 29, and 30 | | 7 | over | | 8 | "(B) the tentative minimum tax for the | | 9 | taxable year. | | 10 | "(2) Disallowance for failure to comply | | 11 | WITH EMPLOYMENT OR REEMPLOYMENT RIGHTS OF | | 12 | MEMBERS OF THE RESERVE COMPONENTS OF THE | | 13 | ARMED FORCES OF THE UNITED STATES.—No credit | | 14 | shall be allowed under subsection (a) to a taxpayer | | 15 | for— | | 16 | "(A) any taxable year, beginning after the | | 17 | date of the enactment of this section, in which | | 18 | the taxpayer is under a final order, judgment | | 19 | or other process issued or required by a district | | 20 | court of the United States under section 4323 | | 21 | of title 38 of the United States Code with re- | | 22 | spect to a violation of chapter 43 of such title | | 23 | and | | 24 | "(B) the 2 succeeding taxable years. | | 1 | "(f) General Definitions and Special Rules.— | |----|--| | 2 | For purposes of this section— | | 3 | "(1) Eligible Taxpayer.—The term 'eligible | | 4 | taxpayer' means a small business employer or a | | 5 | Ready Reserve-National Guard self-employed tax- | | 6 | payer. | | 7 | "(2) Small business employer.— | | 8 | "(A) IN GENERAL.—The term 'small busi- | | 9 | ness employer' means, with respect to any tax- | | 10 | able year, any employer who employed an aver- | | 11 | age of 50 or fewer employees on business days | | 12 | during such taxable year. | | 13 | "(B) Controlled Groups.—For pur- | | 14 | poses of subparagraph (A), all persons treated | | 15 | as a single employer under subsection (b), (c), | | 16 | (m), or (o) of section 414 shall be treated as a | | 17 | single employer. | | 18 | "(3) QUALIFIED ACTIVE DUTY.—The term | | 19 | 'qualified active duty' has the meaning given such | | 20 | term by section $45H(d)(1)$. | | 21 | "(4) Special rules for certain manufac- | | 22 | TURERS.— | | 23 | "(A) In General.—In the case of any | | 24 | qualified manufacturer— | | 1 | "(i) subsection (a)(2)(B) shall be ap- | |----|---| | 2 | plied by substituting '\$20,000' for | | 3 | '\$12,000', and | | 4 | "(ii) paragraph (2)(A) of this sub- | | 5 | section shall be applied by substituting | | 6 | '100' for '50'. | | 7 | "(B) Qualified manufacturer.—For | | 8 | purposes of this paragraph, the term 'qualified | | 9 | manufacturer' means any person if— | | 10 | "(i) the primary business of such per- | | 11 | son is classified in sector 31, 32, or 33 of | | 12 | the North American Industrial Classifica- | | 13 | tion System, and | | 14 | "(ii) all of such person's facilities | | 15 | which are used for production in such busi- | | 16 | ness are located in the United States. | | 17 | "(5) Carryback and Carryforward Al- | | 18 | LOWED.— | | 19 | "(A) IN GENERAL.—If the credit allowable | | 20 | under subsection (a) for a taxable year exceeds | | 21 | the amount of the limitation under subsection | | 22 | (e)(1) for such taxable year (in this paragraph | | 23 | referred to as the 'unused credit year'), such | | 24 | excess shall be a credit carryback to each of the | | 25 | 3 taxable years preceding the unused credit | | 1 | year and a credit carryforward to each of the | |----|--| | 2 | 20 taxable years following the unused credit | | 3 | year. | | 4 | "(B) Rules.—Rules similar to the rules of | | 5 | section 39 shall apply with respect to the credit | | 6 | carryback and credit carryforward under sub- | | 7 | paragraph (A). | | 8 | "(6) Certain rules to apply.—Rules similar | | 9 | to the rules of subsections (c), (d), and (e) of section | | 10 | 52 shall apply.". | | 11 | (2) No deduction for compensation taken | | 12 | INTO ACCOUNT FOR CREDIT.—Section 280C(a) (re- | | 13 | lating to rule for employment credits), as amended | | 14 | by this Act, is amended— | | 15 | (A) by inserting "or compensation" after | | 16 | "salaries", and | | 17 | (B) by inserting "30D," before "45A(a),". | | 18 | (3) Conforming Amendment.—Section | | 19 | 55(c)(2), as amended by this Act, is amended by in- | | 20 | serting "30D(e)(1)," after "30C(e),". | | 21 | (4) CLERICAL AMENDMENT.—The table of sec- | | 22 | tions for subpart B of part IV of subchapter A of | | 23 | chapter 1, as amended by this Act, is amended by | | 24 | adding after the item relating to section 30C the fol- | | 25 | lowing new item: | "Sec. 30D. Credit for replacement of activated military reservists". | 1 | (5) Effective date.—The amendments made | |----|---| | 2 | by this subsection shall apply to amounts paid or in- | | 3 | curred after September 30, 2004, in taxable years | | 4 | ending after such date. | | 5 | (c) APPLICATION OF ANNUAL EXCLUSION LIMIT | | 6 | Under Section 911 to Housing Costs.— | | 7 | (1) In general.—Section 911(c) (relating to | | 8 | housing cost amount) is amended by adding at the | | 9 | end the following new paragraph: | | 10 | "(4) Limit on exclusion for employer | | 11 | PROVIDED HOUSING COSTS.—The housing cost | | 12 | amount for any individual for any taxable year at- | | 13 | tributable to employer provided amounts shall not | | 14 | exceed the excess (if any) of— | | 15 | "(A) the product of— | | 16 | "(i) the exclusion amount determined | | 17 | under subsection (b)(2)(D) for the taxable | | 18 | year, and | | 19 | "(ii) a fraction equal to the number of | | 20 | days of the taxable year within the applica- | | 21 | ble period described in subparagraph (A) | | 22 | or (B) of subsection $(d)(1)$ divided by the | | 23 | number of days in the taxable year, over | | 1 | "(B) the foreign earned income of the indi- | |----|--| | 2 | vidual excluded under subsection (a)(1) for the | | 3 | taxable year." | | 4 | (2) Conforming Amendment.—Section | | 5 | 911(c)(1) is amended by striking "The" and insert- | | 6 | ing "Except as provided in paragraph (4), the". | | 7 | (3) Effective date.—The amendments made | | 8 | by this subsection shall apply to taxable years begin- | | 9 | ning after December 31, 2003. | | 10 | SEC. 633. RURAL INVESTMENT TAX CREDIT. | | 11 | (a) In General.—Subpart D of part IV of sub- | | 12 | chapter A of
chapter 1 (relating to business related cred- | | 13 | its) is amended by adding at the end the following: | | 14 | "SEC. 42A. RURAL INVESTMENT CREDIT. | | 15 | "(a) In General.—For purposes of section 38, the | | 16 | amount of the rural investment credit determined under | | 17 | this section for any taxable year in the credit period shall | | 18 | be an amount equal to the applicable percentage of the | | 19 | eligible basis of each qualified rural investment building | | 20 | "(b) Applicable Percentage: 70 Percent | | 21 | Present Value Credit for New Buildings; 30 Per- | | 22 | CENT PRESENT VALUE CREDIT FOR EXISTING BUILD- | | 23 | INGS.—For purposes of this section— | | 1 | "(1) In general.—The term applicable per- | |----|--| | 2 | centage' means the appropriate percentage pre- | | 3 | scribed by the Secretary for the earlier of— | | 4 | "(A) the first month of the credit period | | 5 | with respect to a rural investment building, or | | 6 | "(B) at the election of the taxpayer, the | | 7 | month in which the taxpayer and the rural in- | | 8 | vestment credit agency enter into an agreement | | 9 | with respect to such building (which is binding | | 10 | on such agency, the taxpayer, and all successors | | 11 | in interest) as to the rural investment credit | | 12 | dollar amount to be allocated to such building. | | 13 | A month may be elected under subparagraph (B) | | 14 | only if the election is made not later than the 5th | | 15 | day after the close of such month. Such an election, | | 16 | once made, shall be irrevocable. | | 17 | "(2) Method of Prescribing Percent- | | 18 | AGES.—The percentages prescribed by the Secretary | | 19 | for any month shall be percentages which will yield | | 20 | over a 10-year period amounts of credit under sub- | | 21 | section (a) which have a present value equal to— | | 22 | "(A) 70 percent of the eligible basis of a | | 23 | new building, and | | 24 | "(B) 30 percent of the eligible basis of an | | 25 | existing building. | | 1 | "(3) Method of discounting.—The present | |----|--| | 2 | value under paragraph (2) shall be determined— | | 3 | "(A) as of the last day of the 1st year of | | 4 | the 10-year period referred to in paragraph (2), | | 5 | "(B) by using a discount rate equal to 72 | | 6 | percent of the average of the annual Federal | | 7 | mid-term rate and the annual Federal long- | | 8 | term rate applicable under section 1274(d)(1) | | 9 | to the month applicable under subparagraph | | 10 | (A) or (B) of paragraph (1) and compounded | | 11 | annually, and | | 12 | "(C) by assuming that the credit allowable | | 13 | under this section for any year is received on | | 14 | the last day of such year. | | 15 | "(c) Eligible Basis; Qualified Rural Invest- | | 16 | MENT BUILDING.—For purposes of this section— | | 17 | "(1) Eligible basis.— | | 18 | "(A) In general.—The eligible basis of | | 19 | any qualified rural investment building for any | | 20 | taxable year shall be determined under rules | | 21 | similar to the rules under section 42(d), except | | 22 | that— | | 23 | "(i) the determination of the adjusted | | 24 | basis of any building shall be made as of | | 25 | the beginning of the credit period, and | | 1 | "(ii) such basis shall include develop- | |----|---| | 2 | ment costs properly attributable to such | | 3 | building. | | 4 | "(B) Development costs.—For pur- | | 5 | poses of subparagraph (A)(ii), the term 'devel- | | 6 | opment costs' includes— | | 7 | "(i) site preparation costs, | | 8 | "(ii) State and local impact fees, | | 9 | "(iii) reasonable development costs, | | 10 | "(iv) professional fees related to basis | | 11 | items, | | 12 | "(v) construction financing costs re- | | 13 | lated to basis items other than land, and | | 14 | "(vi) on-site and adjacent improve- | | 15 | ments required by State and local govern- | | 16 | ments. | | 17 | "(2) Qualified rural investment build- | | 18 | ING.—The term 'qualified rural investment building' | | 19 | means any building which is part of a qualified rural | | 20 | investment project at all times during the period— | | 21 | "(A) beginning on the 1st day in the com- | | 22 | pliance period on which such building is part of | | 23 | such an investment project, and | | 24 | "(B) ending on the last day of the compli- | | 25 | ance period with respect to such building. | | 1 | "(d) Rehabilitation Expenditures Treated as | |----|--| | 2 | SEPARATE NEW BUILDING.—Rehabilitation expenditures | | 3 | paid or incurred by the taxpayer with respect to any build- | | 4 | ing shall be treated for purposes of this section as a sepa- | | 5 | rate new building under the rules of section 42(e). | | 6 | "(e) Definition and Special Rules Relating to | | 7 | Credit Period.— | | 8 | "(1) Credit Period Defined.—For purposes | | 9 | of this section, the term 'credit period' means, with | | 10 | respect to any building, the period of 10 taxable | | 11 | years beginning with the taxable year in which the | | 12 | building is first placed in service. | | 13 | "(2) Special rule for 1st year of credit | | 14 | PERIOD.— | | 15 | "(A) IN GENERAL.—The credit allowable | | 16 | under subsection (a) with respect to any build- | | 17 | ing for the 1st taxable year of the credit period | | 18 | shall be determined by multiplying such credit | | 19 | by the fraction— | | 20 | "(i) the numerator of which is the | | 21 | number of full months of such year during | | 22 | which such building was in service, and | | 23 | "(ii) the denominator of which is 12. | | 24 | "(B) DISALLOWED 1ST YEAR CREDIT AL- | | 25 | LOWED IN 11TH YEAR.—Any reduction by rea- | | 1 | son of subparagraph (A) in the credit allowable | |----|--| | 2 | (without regard to subparagraph (A)) for the | | 3 | 1st taxable year of the credit period shall be al- | | 4 | lowable under subsection (a) for the 1st taxable | | 5 | year following the credit period. | | 6 | "(3) Credit period for existing buildings | | 7 | NOT TO BEGIN BEFORE REHABILITATION CREDIT | | 8 | ALLOWED.—The credit period for an existing build- | | 9 | ing shall not begin before the 1st taxable year of the | | 10 | credit period for rehabilitation expenditures with re- | | 11 | spect to the building. | | 12 | "(f) Qualified Rural Investment Project; | | 13 | QUALIFYING COUNTY.—For purposes of this section— | | 14 | "(1) Qualified rural investment | | 15 | PROJECT.—The term 'qualified rural investment | | 16 | project' means any investment project of 1 or more | | 17 | qualified rural investment buildings located in a | | 18 | qualifying county (and, if necessary to the project, | | 19 | any contiguous county) and selected by the State ac- | | 20 | cording to its qualified rural investment plan. | | 21 | "(2) QUALIFYING COUNTY.—The term 'quali- | | 22 | fying county' means any county which— | | 23 | "(A) is outside a metropolitan statistical | | 24 | area (defined as such by the Office of Manage- | | 25 | ment and Budget), and | | 1 | "(B) during the 20-year period ending | |----|---| | 2 | with the year in which the most recent census | | 3 | was conducted, has a net out-migration of in- | | 4 | habitants from the county of at least 10 percent | | 5 | of the population of the county at the beginning | | 6 | of such period. | | 7 | "(g) Limitation on Aggregate Credit Allow- | | 8 | ABLE WITH RESPECT TO INVESTMENT PROJECTS LO- | | 9 | CATED IN A STATE.— | | 10 | "(1) Credit may not exceed credit | | 11 | AMOUNT ALLOCATED TO BUILDING.—The amount of | | 12 | the credit determined under this section for any tax- | | 13 | able year with respect to any building shall not ex- | | 14 | ceed the rural investment credit dollar amount allo- | | 15 | cated to such building under rules similar to the | | 16 | rules of section $42(h)(1)$. | | 17 | "(2) Allocated credit amount to apply | | 18 | TO ALL TAXABLE YEARS ENDING DURING OR AFTER | | 19 | CREDIT ALLOCATION YEAR.—Any rural investment | | 20 | credit dollar amount allocated to any building for | | 21 | any calendar year— | | 22 | "(A) shall apply to such building for all | | 23 | taxable years in the credit period ending during | | 24 | or after such calendar year, and | | 1 | "(B) shall reduce the aggregate rural in- | |----|--| | 2 | vestment credit dollar amount of the allocating | | 3 | agency only for such calendar year. | | 4 | "(3) Rural investment credit dollar | | 5 | AMOUNT FOR AGENCIES.— | | 6 | "(A) In General.—The aggregate rural | | 7 | investment credit dollar amount which a rural | | 8 | investment credit agency may allocate for any | | 9 | calendar year is the portion of the State rural | | 10 | investment credit ceiling allocated under this | | 11 | paragraph for such calendar year to such agen- | | 12 | cy. | | 13 | "(B) STATE CEILING INITIALLY ALLO- | | 14 | CATED TO STATE RURAL INVESTMENT CREDIT | | 15 | AGENCIES.—Except as provided in subpara- | | 16 | graphs (D) and (E), the State rural investment | | 17 | credit ceiling for each calendar year shall be al- | | 18 | located to the rural investment credit agency of | | 19 | such State. If there is more than 1 rural invest- | | 20 | ment credit agency of a State, all such agencies | | 21 | shall be treated as a single agency. | | 22 | "(C) State rural investment credit | | 23 | CEILING.—The State rural investment credit | | 24 | ceiling applicable to any State and any calendar | | 25 | year shall be an amount equal to the sum of | | 1 | "(i) the unused State rural investment | |----|--| | 2 | credit ceiling (if any) of such State for the | | 3 | preceding calendar year, | | 4 |
"(ii) \$185,000 for each qualifying | | 5 | county in the State, | | 6 | "(iii) the amount of State rural in- | | 7 | vestment credit ceiling returned in the cal- | | 8 | endar year, plus | | 9 | "(iv) the amount (if any) allocated | | 10 | under subparagraph (D) to such State by | | 11 | the Secretary. | | 12 | For purposes of clause (i), the unused State | | 13 | rural investment credit ceiling for any calendar | | 14 | year is the excess (if any) of the sum of the | | 15 | amounts described in clauses (ii) through (iv) | | 16 | over the aggregate rural investment credit dol- | | 17 | lar amount allocated for such year. For pur- | | 18 | poses of clause (iii), the amount of State rural | | 19 | investment credit ceiling returned in the cal- | | 20 | endar year equals the rural investment credit | | 21 | dollar amount previously allocated within the | | 22 | State to any investment project which fails to | | 23 | meet the 10 percent test under section | | 24 | 42(h)(1)(E)(ii) on a date after the close of the | | 25 | calendar year in which the allocation was made | | 1 | or which does not become a qualified rural in- | |----|---| | 2 | vestment project within the period required by | | 3 | this section or the terms of the allocation or to | | 4 | any investment project with respect to which an | | 5 | allocation is canceled by mutual consent of the | | 6 | rural investment credit agency and the alloca- | | 7 | tion recipient. | | 8 | "(D) Unused rural investment credit | | 9 | CARRYOVERS ALLOCATED AMONG CERTAIN | | 10 | STATES.— | | 11 | "(i) In general.—The unused rural | | 12 | investment credit carryover of a State for | | 13 | any calendar year shall be assigned to the | | 14 | Secretary for allocation among qualified | | 15 | States for the succeeding calendar year. | | 16 | "(ii) Unused rural investment | | 17 | CREDIT CARRYOVER.—For purposes of this | | 18 | subparagraph, the unused rural investment | | 19 | credit carryover of a State for any calendar | | 20 | year is the excess (if any) of the unused | | 21 | State rural investment credit ceiling for | | 22 | such year (as defined in subparagraph | | 23 | (C)(i)) over the excess (if any) of— | | 1 | "(I) the unused State rural in- | |----|--| | 2 | vestment credit ceiling for the year | | 3 | preceding such year, over | | 4 | "(II) the aggregate rural invest- | | 5 | ment credit dollar amount allocated | | 6 | for such year. | | 7 | "(iii) Formula for allocation of | | 8 | UNUSED RURAL INVESTMENT CREDIT | | 9 | CARRYOVERS AMONG QUALIFIED | | 10 | STATES.—The amount allocated under this | | 11 | subparagraph to a qualified State for any | | 12 | calendar year shall be the amount deter- | | 13 | mined by the Secretary to bear the same | | 14 | ratio to the aggregate unused rural invest- | | 15 | ment credit carryovers of all States for the | | 16 | preceding calendar year as such State's | | 17 | population for the calendar year bears to | | 18 | the population of all qualified States for | | 19 | the calendar year. For purposes of the pre- | | 20 | ceding sentence, population shall be deter- | | 21 | mined in accordance with section 146(j). | | 22 | "(iv) Qualified state.—For pur- | | 23 | poses of this subparagraph, the term | | 24 | 'qualified State' means, with respect to a | | 25 | calendar year, any State— | | 1 | "(I) which allocated its entire | |----|--| | 2 | State rural investment credit ceiling | | 3 | for the preceding calendar year, and | | 4 | "(II) for which a request is made | | 5 | (not later than May 1 of the calendar | | 6 | year) to receive an allocation under | | 7 | clause (iii). | | 8 | "(E) STATE MAY PROVIDE FOR DIF- | | 9 | FERENT ALLOCATION.—Rules similar to the | | 10 | rules of section 146(e) (other than paragraph | | 11 | (2)(B) thereof) shall apply for purposes of this | | 12 | paragraph. | | 13 | "(F) Population.—For purposes of this | | 14 | paragraph, population shall be determined in | | 15 | accordance with section 146(j). | | 16 | "(G) Cost-of-living adjustment.— | | 17 | "(i) In general.—In the case of a | | 18 | calendar year after 2005, the \$185,000 | | 19 | amount in subparagraph (C) shall be in- | | 20 | creased by an amount equal to— | | 21 | "(I) such dollar amount, multi- | | 22 | plied by | | 23 | "(II) the cost-of-living adjust- | | 24 | ment determined under section | | 25 | 1(f)(3) for such calendar year by sub- | | 1 | stituting 'calendar year 2004' for 'cal- | |----|---| | 2 | endar year 1992' in subparagraph (B) | | 3 | thereof. | | 4 | "(ii) ROUNDING.—Any increase under | | 5 | clause (i) which is not a multiple of \$5,000 | | 6 | shall be rounded to the next lowest mul- | | 7 | tiple of \$5,000. | | 8 | "(4) Portion of state ceiling set-aside | | 9 | FOR CERTAIN INVESTMENT PROJECTS INVOLVING | | 10 | QUALIFIED NONPROFIT ORGANIZATIONS.— | | 11 | "(A) IN GENERAL.—At least 10 percent of | | 12 | the State rural investment credit ceiling for any | | 13 | State for any calendar year shall be allocated to | | 14 | qualified rural investment projects described in | | 15 | subparagraph (B). | | 16 | "(B) Investment projects involving | | 17 | QUALIFIED NONPROFIT ORGANIZATIONS.—For | | 18 | purposes of subparagraph (A), a qualified rural | | 19 | investment project is described in this subpara- | | 20 | graph if a qualified nonprofit organization is to | | 21 | materially participate (within the meaning of | | 22 | section 469(h)) in the development and oper- | | 23 | ation of the investment project throughout the | | 24 | compliance period. | | 1 | "(C) Qualified nonprofit organiza- | |----|---| | 2 | TION.—For purposes of this paragraph, the | | 3 | term 'qualified nonprofit organization' means | | 4 | any organization if— | | 5 | "(i) such organization is described in | | 6 | any paragraph of section 501(c) and is ex- | | 7 | empt from tax under section 501(a), | | 8 | "(ii) such organization is determined | | 9 | by the State rural investment credit agency | | 10 | not to be affiliated with or controlled by a | | 11 | for-profit organization; and | | 12 | "(iii) 1 of the exempt purposes of | | 13 | such organization includes the fostering of | | 14 | rural investment. | | 15 | "(D) Treatment of certain subsidi- | | 16 | ARIES.— | | 17 | "(i) In general.—For purposes of | | 18 | this paragraph, a qualified nonprofit orga- | | 19 | nization shall be treated as satisfying the | | 20 | ownership and material participation test | | 21 | of subparagraph (B) if any qualified cor- | | 22 | poration in which such organization holds | | 23 | stock satisfies such test. | | 24 | "(ii) Qualified corporation.—For | | 25 | purposes of clause (i), the term 'qualified | | 1 | corporation' means any corporation if 100 | |----|--| | 2 | percent of the stock of such corporation is | | 3 | held by 1 or more qualified nonprofit orga- | | 4 | nizations at all times during the period | | 5 | such corporation is in existence. | | 6 | "(E) STATE MAY NOT OVERRIDE SET- | | 7 | ASIDE.—Nothing in subparagraph (F) of para- | | 8 | graph (3) shall be construed to permit a State | | 9 | not to comply with subparagraph (A) of this | | 10 | paragraph. | | 11 | "(F) Credits for qualified nonprofit | | 12 | ORGANIZATIONS.— | | 13 | "(i) Allowance of credit.—Any | | 14 | credit which would be allowable under sub- | | 15 | section (a) with respect to a qualified rural | | 16 | investment building of a qualified nonprofit | | 17 | organization if such organization were not | | 18 | exempt from tax under this chapter shall | | 19 | be treated as a credit allowable under sub- | | 20 | part C to such organization. | | 21 | "(ii) Use of credit.—A qualified | | 22 | nonprofit organization may assign, trade, | | 23 | sell, or otherwise transfer any credit allow- | | 24 | able to such organization under subpara- | | 25 | graph (A) to any taxpayer. | | 1 | "(iii) Credit not income.—A trans- | |---|--| | 2 | fer under subparagraph (B) of any credit | | 3 | allowable under subparagraph (A) shall not | | 4 | result in income for purposes of section | | 5 | 511. | | | | ## "(5) Special rules.— "(A) BUILDING MUST BE LOCATED WITH-IN JURISDICTION OF CREDIT AGENCY.—A rural investment credit agency may allocate its aggregate rural investment credit dollar amount only to buildings located in the jurisdiction of the governmental unit of which such agency is a part. "(B) AGENCY ALLOCATIONS IN EXCESS OF LIMIT.—If the aggregate rural investment credit dollar amounts allocated by a rural investment credit agency for any calendar year exceed the portion of the State rural investment credit ceiling allocated to such agency for such calendar year, the rural investment credit dollar amounts so allocated shall be reduced (to the extent of such excess) for buildings in the reverse of the order in which the allocations of such amounts were made. | 1 | "(C) Credit reduced if allocated | |----|---| | 2 | CREDIT DOLLAR AMOUNT IS LESS THAN CREDIT | | 3 | WHICH WOULD BE ALLOWABLE WITHOUT RE- | | 4 | GARD TO SALES CONVENTION, ETC.— | | 5 | "(i) In general.—The amount of | | 6 | the credit determined under this section | | 7 | with respect to any building shall not ex- | | 8 | ceed the clause (ii) percentage of the | | 9 | amount of the credit which would (but for | | 10 | this subparagraph) be determined under | | 11 | this section with respect to such building. | | 12 | "(ii) Determination of Percent- | | 13 | AGE.—For purposes of clause (i), the | | 14 | clause (ii) percentage with respect to any | | 15 | building is the percentage which— | | 16 | "(I) the rural investment credit | | 17 | dollar amount allocated to
such build- | | 18 | ing bears to | | 19 | "(II) the credit amount deter- | | 20 | mined in accordance with clause (iii). | | 21 | "(iii) Determination of credit | | 22 | AMOUNT.—The credit amount determined | | 23 | in accordance with this clause is the | | 24 | amount of the credit which would (but for | | 25 | this subparagraph) be determined under | | 1 | this section with respect to the building if | |----|---| | 2 | this section were applied without regard to | | 3 | paragraph (2)(A) of subsection (e). | | 4 | "(D) Rural investment credit agency | | 5 | TO SPECIFY APPLICABLE PERCENTAGE AND | | 6 | MAXIMUM ELIGIBLE BASIS.—In allocating a | | 7 | rural investment credit dollar amount to any | | 8 | building, the rural investment credit agency | | 9 | shall specify the applicable percentage and the | | 10 | maximum eligible basis which may be taken | | 11 | into account under this section with respect to | | 12 | such building. The applicable percentage and | | 13 | maximum eligible basis so specified shall not ex- | | 14 | ceed the applicable percentage and eligible basis | | 15 | determined under this section without regard to | | 16 | this subsection. | | 17 | "(6) Other definitions.—For purposes of | | 18 | this subsection— | | 19 | "(A) Rural investment credit agen- | | 20 | CY.—The term 'rural investment credit agency' | | 21 | means any agency authorized to carry out this | | 22 | subsection. | | 23 | "(B) Possessions treated as | | 24 | States.—The term 'State' includes a posses- | | 25 | sion of the United States. | | 1 | "(7) Portion of state ceiling set-aside | |----|---| | 2 | FOR QUALIFIED RURAL SMALL BUSINESS INVEST- | | 3 | MENT CREDITS.—Not more than 10 percent of the | | 4 | State rural investment credit ceiling for any State | | 5 | for any calendar year may be allocated to qualified | | 6 | rural small business investment credits under section | | 7 | 42B. | | 8 | "(h) Definitions and Special Rules.—For pur- | | 9 | poses of this section— | | 10 | "(1) COMPLIANCE PERIOD.—The term 'compli- | | 11 | ance period' means, with respect to any building, the | | 12 | period of 10 taxable years beginning with the 1st | | 13 | taxable year of the credit period with respect there- | | 14 | to. | | 15 | "(2) New Building.—The term 'new building' | | 16 | means a building the original use of which begins | | 17 | with the taxpayer. | | 18 | "(3) Existing building.—The term 'existing | | 19 | building' means any building which is not a new | | 20 | building. | | 21 | "(4) Application to estates and trusts.— | | 22 | In the case of an estate or trust, the amount of the | | 23 | credit determined under subsection (a) and any in- | | 24 | crease in tax under subsection (i) shall be appor- | tioned between the estate or trust and the bene- | 1 | ficiaries on the basis of the income of the estate or | |----|--| | 2 | trust allocable to each. | | 3 | "(i) RECAPTURE OF CREDIT.—If— | | 4 | "(1) as of the close of any taxable year in the | | 5 | compliance period, the amount of the eligible basis | | 6 | of any building with respect to the taxpayer is less | | 7 | than | | 8 | "(2) the amount of such basis as of the close | | 9 | of the preceding taxable year, | | 10 | then the taxpayer's tax under this chapter for the | | 11 | taxable year shall be increased by the credit recap- | | 12 | ture amount determined under rules similar to the | | 13 | rules of section 42(j). | | 14 | "(j) Certifications and Other Reports to Sec- | | 15 | RETARY.— | | 16 | "(1) CERTIFICATION WITH RESPECT TO 1ST | | 17 | YEAR OF CREDIT PERIOD.—Following the close of | | 18 | the 1st taxable year in the credit period with respect | | 19 | to any qualified rural investment building, the tax- | | 20 | payer shall certify to the Secretary (at such time | | 21 | and in such form and in such manner as the Sec- | | 22 | retary prescribes)— | | 23 | "(A) the taxable year, and calendar year, | | 24 | in which such building was first placed in serv- | | 25 | ice, | | 1 | "(B) the eligible basis of such building as | |----|--| | 2 | of the beginning of the credit period, | | 3 | "(C) the maximum applicable percentage | | 4 | and eligible basis permitted to be taken into ac- | | 5 | count by the appropriate rural investment cred- | | 6 | it agency under subsection (g), | | 7 | "(D) the election made under subsection | | 8 | (f) with respect to the qualified rural invest- | | 9 | ment project of which such building is a part, | | 10 | and | | 11 | "(E) such other information as the Sec- | | 12 | retary may require. | | 13 | In the case of a failure to make the certification re- | | 14 | quired by the preceding sentence on the date pre- | | 15 | scribed therefor, unless it is shown that such failure | | 16 | is due to reasonable cause and not to willful neglect, | | 17 | no credit shall be allowable by reason of subsection | | 18 | (a) with respect to such building for any taxable | | 19 | year ending before such certification is made. | | 20 | "(2) Annual reports to the secretary.— | | 21 | The Secretary may require taxpayers to submit an | | 22 | information return (at such time and in such form | | 23 | and manner as the Secretary prescribes) for each | | 24 | taxable year setting forth— | | 1 | "(A) the eligible basis for the taxable year | |----|--| | 2 | of each qualified rural investment building of | | 3 | the taxpayer, | | 4 | "(B) the information described in para- | | 5 | graph (1)(C) for the taxable year, and | | 6 | "(C) such other information as the Sec- | | 7 | retary may require. | | 8 | The penalty under section 6652(j) shall apply to any | | 9 | failure to submit the return required by the Sec- | | 10 | retary under the preceding sentence on the date pre- | | 11 | scribed therefor. | | 12 | "(3) Annual reports from rural invest- | | 13 | MENT CREDIT AGENCIES.—Each agency which allo- | | 14 | cates any rural investment credit amount to any | | 15 | building for any calendar year shall submit to the | | 16 | Secretary (at such time and in such manner as the | | 17 | Secretary shall prescribe) an annual report speci- | | 18 | fying— | | 19 | "(A) the amount of rural investment credit | | 20 | amount allocated to each building for such year, | | 21 | "(B) sufficient information to identify each | | 22 | such building and the taxpayer with respect | | 23 | thereto, and | | 24 | "(C) such other information as the Sec- | | 25 | retary may require. | | 1 | The penalty under section 6652(j) shall apply to any | |----|--| | 2 | failure to submit the report required by the pre- | | 3 | ceding sentence on the date prescribed therefor. | | 4 | "(k) Responsibilities of Rural Investment | | 5 | CREDIT AGENCIES.— | | 6 | "(1) Plans for allocation of credit | | 7 | AMONG INVESTMENT PROJECTS.— | | 8 | "(A) In General.—Notwithstanding any | | 9 | other provision of this section, the rural invest- | | 10 | ment credit dollar amount with respect to any | | 11 | building shall be zero unless— | | 12 | "(i) such amount was allocated pursu- | | 13 | ant to a qualified rural investment plan of | | 14 | the agency which is approved by the gov- | | 15 | ernmental unit (in accordance with rules | | 16 | similar to the rules of section 147(f)(2) | | 17 | (other than subparagraph (B)(ii) thereof)) | | 18 | of which such agency is a part, | | 19 | "(ii) such agency notifies the chief ex- | | 20 | ecutive officer (or the equivalent) of the | | 21 | local jurisdiction within which the building | | 22 | is located of such investment project and | | 23 | provides such individual a reasonable op- | | 24 | portunity to comment on the investment | | 25 | project, | | 1 | "(iii) a comprehensive market study | |----|--| | 2 | of the development needs of individuals in | | 3 | the qualifying county to be served by the | | 4 | investment project is conducted before the | | 5 | credit allocation is made and at the devel- | | 6 | oper's expense by a disinterested party who | | 7 | is approved by such agency, and | | 8 | "(iv) a written explanation is available | | 9 | to the general public for any allocation of | | 10 | a rural investment credit dollar amount | | 11 | which is not made in accordance with es- | | 12 | tablished priorities and selection criteria of | | 13 | the rural investment credit agency. | | 14 | "(B) Qualified rural investment | | 15 | PLAN.—For purposes of this section, the term | | 16 | 'qualified rural investment plan' means any | | 17 | plan— | | 18 | "(i) which sets forth selection criteria | | 19 | to be used to determine priorities of the | | 20 | rural investment credit agency which are | | 21 | appropriate to qualifying counties, | | 22 | "(ii) which also gives preference in al- | | 23 | locating rural investment credit dollar | | 24 | amounts among selected investment | | 25 | projects to— | | 1 | "(I) investment projects that tar- | |----|---| | 2 | get those small rural counties with | | 3 | consistently high rates of net out-mi- | | 4 | gration, | | 5 | "(II) investment projects that | | 6 | link the economic development and job | | 7 | creation efforts of 2 or more small | | 8 | rural counties with high rates of net | | 9 | out-migration, and | | 10 | "(III) investment projects that | | 11 | link the economic development and job | | 12 | creation efforts of 1 or more small | | 13 | rural counties in the State with high | | 14 | rates of net out-migration to related | | 15 | efforts in regions of such State experi- | | 16 | encing economic growth, and | | 17 | "(iii) which provides a procedure that | | 18 | the agency (or an agent or other
private | | 19 | contractor of such agency) will follow in | | 20 | monitoring for noncompliance with the | | 21 | provisions of this section and in notifying | | 22 | the Internal Revenue Service of such non- | | 23 | compliance which such agency becomes | | 24 | aware of and in monitoring for noncompli- | | 25 | ance through regular site visits. | | 1 | "(C) CERTAIN SELECTION CRITERIA MUST | |----|---| | 2 | BE USED.—The selection criteria set forth in a | | 3 | qualified rural investment plan must include— | | 4 | "(i) investment project location, | | 5 | "(ii) technology and transportation in- | | 6 | frastructure needs, and | | 7 | "(iii) private development trends. | | 8 | "(2) Credit allocated to building not to | | 9 | EXCEED AMOUNT NECESSARY TO ASSURE INVEST- | | 10 | MENT PROJECT FEASIBILITY.— | | 11 | "(A) In General.—The rural investment | | 12 | credit dollar amount allocated to an investment | | 13 | project shall not exceed the amount the rural | | 14 | investment credit agency determines is nec- | | 15 | essary for the financial feasibility of the invest- | | 16 | ment project and its viability as a qualified | | 17 | rural investment project throughout the compli- | | 18 | ance period. | | 19 | "(B) AGENCY EVALUATION.—In making | | 20 | the determination under subparagraph (A), the | | 21 | rural investment credit agency shall consider— | | 22 | "(i) the sources and uses of funds and | | 23 | the total financing planned for the invest- | | 24 | ment project, | | 1 | "(ii) any proceeds or receipts expected | |----|---| | 2 | to be generated by reason of tax benefits, | | 3 | "(iii) the percentage of the rural in- | | 4 | vestment credit dollar amount used for in- | | 5 | vestment project costs other than the cost | | 6 | of intermediaries, and | | 7 | "(iv) the reasonableness of the devel- | | 8 | opmental and operational costs of the in- | | 9 | vestment project. | | 10 | Clause (iii) shall not be applied so as to impede | | 11 | the development of investment projects in hard- | | 12 | to-develop areas. | | 13 | "(C) Determination made when cred- | | 14 | IT AMOUNT APPLIED FOR AND WHEN BUILDING | | 15 | PLACED IN SERVICE.— | | 16 | "(i) In General.—A determination | | 17 | under subparagraph (A) shall be made as | | 18 | of each of the following times: | | 19 | "(I) The application for the rural | | 20 | investment credit dollar amount. | | 21 | "(II) The allocation of the rural | | 22 | investment credit dollar amount. | | 23 | "(III) The date the building is | | 24 | first placed in service. | | 1 | "(ii) Certification as to amount | |----|---| | 2 | OF OTHER SUBSIDIES.—Prior to each de- | | 3 | termination under clause (i), the taxpayer | | 4 | shall certify to the rural investment credit | | 5 | agency the full extent of all Federal, State, | | 6 | and local subsidies which apply (or which | | 7 | the taxpayer expects to apply) with respect | | 8 | to the building. | | 9 | "(l) REGULATIONS.—The Secretary shall prescribe | | 10 | such regulations as may be necessary or appropriate to | | 11 | carry out the purposes of this section, including regula- | | 12 | tions— | | 13 | "(1) dealing with— | | 14 | "(A) investment projects which include | | 15 | more than 1 building or only a portion of a | | 16 | building, | | 17 | "(B) buildings which are sold in portions, | | 18 | "(2) providing for the application of this section | | 19 | to short taxable years, | | 20 | "(3) preventing the avoidance of the rules of | | 21 | this section, and | | 22 | "(4) providing the opportunity for rural invest- | | 23 | ment credit agencies to correct administrative errors | | 24 | and omissions with respect to allocations and record | | 25 | keeping within a reasonable period after their dis- | - 1 covery, taking into account the availability of regula- - 2 tions and other administrative guidance from the - 3 Secretary.". - 4 (b) Current Year Business Credit Calcula- - 5 TION.—Section 38(b) (relating to current year business - 6 credit), as amended by this Act, is amended by striking - 7 "plus" at the end of paragraph (16), by striking the period - 8 at the end of paragraph (17) and inserting ", plus", and - 9 by adding at the end the following: - 10 "(18) the rural investment credit determined - 11 under section 42A(a).". - 12 (c) Limitation on Carryback.—Subsection (d) of - 13 section 39 (relating to carryback and carryforward of un- - 14 used credits), as amended by this Act, is amended by add- - 15 ing at the end the following: - 16 "(12) NO CARRYBACK OF RURAL INVESTMENT - 17 CREDIT BEFORE EFFECTIVE DATE.—No portion of - the unused business credit for any taxable year - which is attributable to the rural investment credit - determined under section 42A may be carried back - 21 to a taxable year beginning before the date of the - enactment of the Jumpstart Our Business Strength - 23 (JOBS) Act.". - 24 (d) Conforming Amendments.— | 1 | (1) Section $55(c)(1)$ is amended by inserting | |----|--| | 2 | "or subsection (i) or (j) of section 42A" after "sec- | | 3 | tion 42". | | 4 | (2) Subsections $(i)(c)(3)$, $(i)(c)(6)(B)(i)$, and | | 5 | (k)(1) of section 469 are each amended by inserting | | 6 | "or 42A" after "section 42". | | 7 | (3) Section 772(a) is amended by striking | | 8 | "and" at the end of paragraph (10), by redesig- | | 9 | nating paragraph (11) as paragraph (12), and by in- | | 10 | serting after paragraph (10) the following: | | 11 | "(11) the rural investment credit determined | | 12 | under section 42A, and". | | 13 | (4) Section 774(b)(4) is amended by inserting | | 14 | ", 42A(i)," after "section 42(j)". | | 15 | (e) Clerical Amendment.—The table of sections | | 16 | for subpart D of part IV of subchapter A of chapter 1 | | 17 | is amended by inserting after the item relating to section | | 18 | 42 the following: | | | "Sec. 42A. Rural investment credit.". | | 19 | (f) Effective Date.—The amendments made by | | 20 | this section shall apply to expenditures made in taxable | | 21 | years beginning after the date of the enactment of this | 22 Act. | 1 | SEC. 634. QUALIFIED RURAL SMALL BUSINESS INVEST- | |----|---| | 2 | MENT CREDIT. | | 3 | (a) In General.—Subpart D of part IV of sub- | | 4 | chapter A of chapter 1 (relating to business related cred- | | 5 | its), as amended by this Act, is amended by adding at | | 6 | the end the following: | | 7 | "SEC. 42B. QUALIFIED RURAL SMALL BUSINESS INVEST- | | 8 | MENT CREDIT. | | 9 | "(a) In General.—For purposes of section 38, in | | 10 | the case of a qualified rural small business, the amount | | 11 | of the qualified rural small business investment credit de- | | 12 | termined under this section for any taxable year is equal | | 13 | to 30 percent of the qualified expenditures for the taxable | | 14 | year of such business. | | 15 | "(b) Dollar Limitation.— | | 16 | "(1) IN GENERAL.—The credit allowable under | | 17 | subsection (a) for any taxable year shall not exceed | | 18 | the lesser of— | | 19 | "(A) \$5,000, or | | 20 | "(B) the amount when added to the aggre- | | 21 | gate credits allowable to the taxpayer under | | 22 | subsection (a) for all preceding taxable years | | 23 | does not exceed \$25,000. | | 24 | "(2) No double credit allowed.—In the | | 25 | case of any qualified rural small business which | | 26 | places in service a qualified rural investment build- | | 1 | ing with respect to which a rural investment credit | |----|--| | 2 | is allowed under section 42A for any taxable year, | | 3 | paragraph (1)(A) shall be applied with respect to | | 4 | such taxable year by substituting 'zero' for '\$5,000'. | | 5 | "(c) Qualified Rural Small Business.—For | | 6 | purposes of this section, the term 'qualified rural small | | 7 | business' means any person if such person— | | 8 | "(1) employed not more than 5 full-time em- | | 9 | ployees during the taxable year, | | 10 | "(2) materially and substantially participates in | | 11 | management, | | 12 | "(3) is located in a qualifying county, and | | 13 | "(4) submitted a qualified business plan with | | 14 | respect to which the rural investment credit agency | | 15 | with jurisdiction over such qualifying county has al- | | 16 | located a portion of the State rural investment ceil- | | 17 | ing for such taxable year under section $42A(g)(7)$. | | 18 | For purposes of paragraph (1), an employee shall be con- | | 19 | sidered full-time if such employee is employed at least 30 | | 20 | hours per week for 20 or more calendar weeks in the tax- | | 21 | able year. | | 22 | "(d) Qualified Expenditures.—For purposes of | | 23 | this section— | | 24 | "(1) IN GENERAL.—The term 'qualified expend- | | 25 | itures' means expenditures normally associated with | - starting or expanding a business and included in a qualified business plan, including costs for capital, plant and equipment, inventory expenses, and wages, but not including interest costs. - "(2) Only certain expenditures included 5 6 FOR EXISTING BUSINESSES.—In the case of a quali-7 fied rural small business with respect to which a 8 credit under subsection (a) was allowed for a pre-9 ceding taxable year, such term shall include only so 10 much of the expenditures described in paragraph (1) 11 for the taxable year as exceed the aggregate of such 12 expenditures for the preceding taxable year. - "(e) QUALIFIED BUSINESS PLAN.—For purposes of this section, the term 'qualified business plan' means a business plan which— - "(1) has been approved by the rural investment credit agency with jurisdiction over the qualifying county in which the qualified rural small business is located pursuant to such agency's rural
investment plan, and - 21 "(2) meets such requirements as the agency 22 may specify. - 23 "(f) Denial of Double Benefit.—In the case of 24 the amount of the credit determined under this section— | 1 | "(1) no deduction or credit shall be allowed for | |----|---| | 2 | such amount under any other provision of this chap- | | 3 | ter, and | | 4 | "(2) no increase in the adjusted basis of any | | 5 | property shall result from such amount. | | 6 | "(g) Definitions and Special Rules.—For pur- | | 7 | poses of this section— | | 8 | "(1) any term which is used in this section | | 9 | which is used in section 42A shall have the meaning | | 10 | given such term by section 42A, and | | 11 | "(2) rules similar to the rules under subsections | | 12 | (j)(2), $(j)(3)$, and (k) of section 42A shall apply.". | | 13 | (b) Current Year Business Credit Calcula- | | 14 | TION.—Section 38(b) (relating to current year business | | 15 | credit), as amended by this Act, is amended by striking | | 16 | "plus" at the end of paragraph (17), by striking the period | | 17 | at the end of paragraph (18) and inserting ", plus", and | | 18 | by adding at the end the following: | | 19 | "(19) the qualified rural small business invest- | | 20 | ment credit determined under section 42B(a).". | | 21 | (c) Limitation on Carryback.—Subsection (d) of | | 22 | section 39 (relating to carryback and carryforward of un- | | 23 | used credits), as amended by this Act, is amended by add- | | 24 | ing at the end the following: | - 1 "(13) No carryback of qualified rural - 2 SMALL BUSINESS INVESTMENT CREDIT BEFORE EF- - 3 FECTIVE DATE.—No portion of the unused business - 4 credit for any taxable year which is attributable to - 5 the qualified rural small business investment credit - 6 determined under section 42B may be carried back - 7 to a taxable year beginning before the date of the - 8 enactment of the Jumpstart Our Business Strength - 9 (JOBS) Act.". - 10 (d) CLERICAL AMENDMENT.—The table of sections - 11 for subpart D of part IV of subchapter A of chapter 1, - 12 as amended by this Act, is amended by inserting after the - 13 item relating to section 42A the following: "Sec. 42B. Qualified rural small business investment credit.". - (e) Effective Date.—The amendments made by - 15 this section shall apply to expenditures made in taxable - 16 years beginning after the date of the enactment of this - 17 Act. - 18 SEC. 635. CREDIT FOR MAINTENANCE OF RAILROAD - 19 TRACK. - 20 (a) IN GENERAL.—Subpart D of part IV of sub- - 21 chapter A of chapter 1 (relating to business-related cred- - 22 its), as amended by this Act, is amended by adding at - 23 the end the following new section: ## 1 "SEC. 45I. RAILROAD TRACK MAINTENANCE CREDIT. - 2 "(a) General Rule.—For purposes of section 38, - 3 the railroad track maintenance credit determined under - 4 this section for the taxable year is an amount equal to - 5 30 percent of the qualified railroad track maintenance ex- - 6 penditures paid or incurred by an eligible taxpayer during - 7 the taxable year. - 8 "(b) Limitation.—The credit allowed under sub- - 9 section (a) for any taxable year shall not exceed the prod- - 10 uct of— - 11 "(1) \$3,500, and - 12 "(2) the number of miles of railroad track - owned or leased by the eligible taxpayer as of the - close of the taxable year. - 15 "(c) Eligible Taxpayer.—For purposes of this sec- - 16 tion, the term 'eligible taxpayer' means— - 17 "(1) any Class II or Class III railroad, and - 18 "(2) any person who transports property using - the rail facilities of a person described in paragraph - 20 (1) or who furnishes railroad-related property or - 21 services to such a person. - 22 "(d) QUALIFIED RAILROAD TRACK MAINTENANCE - 23 EXPENDITURES.—For purposes of this section, the term - 24 'qualified railroad track maintenance expenditures' means - 25 expenditures (whether or not otherwise chargeable to cap- - 26 ital account) for maintaining railroad track (including - 1 roadbed, bridges, and related track structures) owned or - 2 leased as of January 1, 2005, by a Class II or Class III - 3 railroad. - 4 "(e) Other Definitions and Special Rules.— - 5 "(1) Class II or Class III railroad.—For - 6 purposes of this section, the terms 'Class II railroad' - 7 and 'Class III railroad' have the meanings given - 8 such terms by the Surface Transportation Board. - 9 "(2) Controlled Groups.—Rules similar to - the rules of paragraph (1) of section 41(f) shall - apply for purposes of this section. - 12 "(3) Basis adjustment.—For purposes of - this subtitle, if a credit is allowed under this section - with respect to any railroad track, the basis of such - track shall be reduced by the amount of the credit - so allowed. - 17 "(f) APPLICATION OF SECTION.—This section shall - 18 apply to qualified railroad track maintenance expenditures - 19 paid or incurred during taxable years beginning after De- - 20 cember 31, 2004, and before January 1, 2008.". - 21 (b) Limitation on Carryback.—Section 39(d) (re- - 22 lating to transition rules), as amended by this Act, is - 23 amended by adding at the end the following new para- - 24 graph: "(14) No carryback of railroad track Maintenance credit before effective date.— No portion of the unused business credit for any taxable year which is attributable to the railroad track maintenance credit determined under section 45I may be carried to a taxable year beginning before January 1, 2005.". ## (c) Conforming Amendments.— - (1) Section 38(b) (relating to general business credit), as amended by this Act, is amended by striking "plus" at the end of paragraph (18), by striking the period at the end of paragraph (19) and inserting ", plus", and by adding at the end the following new paragraph: - "(20) the railroad track maintenance credit determined under section 45I(a).". - (2) Subsection (a) of section 1016, as amended by this Act, is amended by striking "and" at the end of paragraph (28), by striking the period at the end of paragraph (29) and inserting ", and", and by adding at the end the following new paragraph: - "(30) in the case of railroad track with respect to which a credit was allowed under section 45I, to the extent provided in section 45I(e)(3).". | $1 \qquad (d)$ | CLERICAL | AMENDMENT | -The | table | of | sections | |----------------|----------|-----------|------|-------|----|----------| |----------------|----------|-----------|------|-------|----|----------| - 2 for subpart D of part IV of subchapter A of chapter 1, - 3 as amended by this Act, is amended by inserting after the - 4 item relating to section 45H the following new item: "Sec. 45I. Railroad track maintenance credit.". - 5 (e) Effective Date.—The amendments made by - 6 this section shall apply to taxable years beginning after - 7 December 31, 2004. - 8 SEC. 636. RAILROAD REVITALIZATION AND SECURITY IN- - 9 **VESTMENT CREDIT.** - 10 (a) Railroad Revitalization and Security In- - 11 VESTMENT CREDIT.— - 12 (1) IN GENERAL.—Subpart D of part IV of - subchapter A of chapter 1 (relating to business-re- - lated credits), as amended by this Act, is amended - by adding at the end the following new section: - 16 "SEC. 45J. RAILROAD REVITALIZATION AND SECURITY IN- - 17 **VESTMENT CREDIT.** - 18 "(a) General Rule.—For purposes of section 38, - 19 the railroad revitalization and security investment credit - 20 determined under this section for the taxable year is the - 21 amount equal to 50 percent of the qualified project ex- - 22 penditures paid or incurred by the taxpayer during the - 23 taxable year. - 24 "(b) QUALIFIED PROJECT EXPENDITURES.— | 1 | "(1) In general.—For purposes of this sec- | |----|--| | 2 | tion, the term 'qualified project expenditures' means, | | 3 | with respect to any project for intercity passenger | | 4 | rail transportation (as defined under section 24102 | | 5 | of title 49, United States Code) which is included in | | 6 | a State rail plan, expenditures (whether or not oth- | | 7 | erwise chargeable to capital account) for— | | 8 | "(A) planning, | | 9 | "(B) environmental review and environ- | | 10 | mental impact mitigation, | | 11 | "(C) track and track structure rehabilita- | | 12 | tion, relocation, improvement, and development, | | 13 | "(D) railroad safety and security improve- | | 14 | ments, | | 15 | "(E) communications and signaling im- | | 16 | provements, | | 17 | "(F) intercity passenger rail equipment ac- | | 18 | quisition, and | | 19 | "(G) rail station and intermodal facilities | | 20 | development. | | 21 | "(2) Exceptions.—An expenditure shall not | | 22 | be treated as a qualified project expenditure unless | | 23 | all persons which conduct rail operations over the in- | | 24 | frastructure with respect to which such an expendi- | | 25 | ture is made— | "(A) are employers for purposes of the 1 2 Railroad Retirement Act of 1974 and are carriers for purposes of the Railway Labor Act 3 4 (unless such a person is an operator with re-5 spect to commuter rail passenger transportation 6 (as defined in section 24102(4) of title 49, 7 United States Code) of a State or local govern-8 ment authority (as such terms are defined in 9 section 5302 of such title) eligible to receive fi-10 nancial assistance under section 5307 of such title, a contractor performing services in con-12 nection with the operations with respect to com-13 muter rail passenger transportation (as so de-14 fined), or the Alaska Railroad or its contrac-15 tors), > "(B) provide assurances to the State that any collective bargaining agreements with such a person's employees (including terms regulating the contracting of work) will remain in full force and effect according to the terms of the agreements for work performed for such a person on the railroad transportation corridor, and > "(C) comply with the protective agreements established under section 504 of the 11 16 17 18
19 20 21 22 23 24 1 Railroad Revitalization and Regulatory Reform 2 Act of 1976 with respect to employees affected 3 by actions taken in connection with the project. "(c) Limitation.— 4 5 "(1) IN GENERAL.—The amount of the credit 6 allowed under subsection (a) for any taxable year 7 with respect to any project for which qualified 8 project expenditures are made shall not exceed the 9 limitation allocated to such project under this subsection for the calendar year in which the taxable 10 11 year begins. 12 "(2) STATE LIMITATION.— "(A) IN GENERAL.—There is a State rail-13 14 road revitalization and security investment 15 credit limitation for each calendar year. Such limitation is the amount which bears the same 16 17 ratio to \$165,000,000 as the allocation number 18 for such State bears to the allocation number "(B) Allocation number.—For purposes of subparagraph (A), the allocation number is, with respect to any State, the sum of the following: for all States. 19 20 21 22 | 1 | "(i) The number of railroad and pub- | |----|--| | 2 | lic road at grade crossings on intercity pas- | | 3 | senger rail routes within the State. | | 4 | "(ii) The number of intercity pas- | | 5 | senger train miles within the State. | | 6 | "(iii) The number of intercity embar- | | 7 | kations and disembarkations for each pas- | | 8 | senger within the State. | | 9 | "(3) Unused credit carryovers allocated | | 10 | AMONG CERTAIN STATES.— | | 11 | "(A) In GENERAL.—The unused credit | | 12 | carryover for all States for any calendar year | | 13 | shall be reallocated to each qualified State in an | | 14 | amount which bears the same ratio to the un- | | 15 | used credit carryover for all States for the cal- | | 16 | endar as the allocation number for such quali- | | 17 | fied State bears to the allocation number for all | | 18 | qualified States. | | 19 | "(B) Unused credit carryover.—For | | 20 | purposes of this paragraph, the term 'unused | | 21 | credit carryover' means, with respect to any | | 22 | State, the excess of the State limitation (deter- | | 23 | mined under paragraph (2)) for the calendar | | 24 | year over the amount allocated by the State | | 25 | under paragraph (4) for such calendar year. | | 1 | "(C) QUALIFIED STATES.—For purposes | |----|--| | 2 | of this paragraph, the term 'qualified State' | | 3 | means any State— | | 4 | "(i) which allocated its entire State | | 5 | limitation amount under paragraph (4) for | | 6 | the calendar year, and | | 7 | "(ii) for which a request is made to | | 8 | receive an allocation under this paragraph. | | 9 | "(4) Allocation within states.—Each | | 10 | State shall allocate the limitation amount allocated | | 11 | to such State under paragraphs (2) and (3) to | | 12 | projects for intercity passenger rail transportation | | 13 | which are included in the State rail plan of such | | 14 | State. | | 15 | "(5) New York City Rail Projects.— | | 16 | "(A) In general.—In addition to the | | 17 | amounts allocated under paragraph (2), the | | 18 | Secretary shall allocate a limitation of | | 19 | \$200,000,000 to New York City, New York, for | | 20 | qualified project expenditures within the New | | 21 | York Liberty Zone (as defined in section | | 22 | 1400L(h)) for the period described in sub- | | 23 | section (h). | | 1 | "(B) Allocation among projects.—Of | |----|---| | 2 | the limitation allocated under subparagraph | | 3 | (A)— | | 4 | "(i) \$100,000,000 shall be allocated | | 5 | to projects designated by the Mayor of | | 6 | New York City, New York, and | | 7 | "(ii) \$100,000,000 shall be allocated | | 8 | to projects designated by the Governor of | | 9 | New York. | | 10 | "(C) Special rule regarding quali- | | 11 | FIED PROJECT EXPENDITURES.—For purposes | | 12 | of this paragraph, a qualified project expendi- | | 13 | ture shall include any expenditure for improve- | | 14 | ments to subway systems, for commuter rail | | 15 | systems, for rail links to airports, and for public | | 16 | infrastructure improvements in the vicinity of | | 17 | rail or subway stations. | | 18 | "(d) STATE RAIL PLAN.—For purposes of this sec- | | 19 | tion, the term 'State rail plan' means a plan prepared and | | 20 | maintained in accordance with chapter 225 of title 49, | | 21 | United States Code. | | 22 | "(e) Basis Adjustment.—For purposes of this sub- | | 23 | title, if a credit is allowed under this section with respect | | 24 | to any property, the basis of such property shall be re- | | 25 | duced by the amount of the credit so allowed. | | 1 | "(f) No Double Benefit.—No credit shall be al- | |----|---| | 2 | lowed under this section with respect to any expenditures | | 3 | for which a credit is allowed under section 45I. | | 4 | "(g) Credit Transferability.—Any credit allow- | | 5 | able under this section may be transferred (but not more | | 6 | than once) if— | | 7 | "(1) the credit exceeds the tax liability of the | | 8 | taxpayer for the taxable year, or | | 9 | "(2) the taxpayer is not subject to any tax im- | | 10 | posed by this chapter by reason of having a tax-ex- | | 11 | empt status. | | 12 | "(h) Application of Section.—This section shall | | 13 | apply to qualified project expenditures paid or incurred | | 14 | during taxable years beginning after December 31, 2004, | | 15 | and before January 1, 2008.". | | 16 | (2) Limitation on Carryback.—Section | | 17 | 39(d) (relating to transition rules), as amended by | | 18 | this Act, is amended by adding at the end the fol- | | 19 | lowing new paragraph: | | 20 | "(15) No carryback of section 45J credit | | 21 | BEFORE EFFECTIVE DATE.—No portion of the un- | | 22 | used business credit for any taxable year which is | | 23 | attributable to the credit determined under section | | 24 | 45J(a) may be carried back to any taxable year be- | | 25 | ginning before January 1, 2005.". | | 1 | (3) Conforming Amendments.— | |----|--| | 2 | (A) Section 38(b) (relating to general busi- | | 3 | ness credit), as amended by this Act, is amend- | | 4 | ed by striking "plus" at the end of paragraph | | 5 | (19), by striking the period at the end of para- | | 6 | graph (20) and inserting ", plus", and by add- | | 7 | ing at the end the following new paragraph: | | 8 | "(21) the railroad revitalization and security in | | 9 | vestment credit determined under section 45J(a)." | | 10 | (B) Subsection (a) of section 1016, as | | 11 | amended by this Act, is amended by striking | | 12 | "and" at the end of paragraph (29), by striking | | 13 | the period at the end of paragraph (30) and in- | | 14 | serting ", and", and by adding at the end the | | 15 | following new paragraph: | | 16 | "(31) in the case of property with respect to | | 17 | which a credit was allowed under section 45J, to the | | 18 | extent provided in section 45J(e).". | | 19 | (4) CLERICAL AMENDMENT.—The table of sec- | | 20 | tions for subpart D of part IV of subchapter A of | | 21 | chapter 1, as amended by this Act, is amended by | | 22 | inserting after the item relating to section 45I the | | 23 | following new item: | | | "Sec. 45-L Railroad revitalization and security investment cred- | | 1 | (5) Effective Date.—The amendments made | |----|--| | 2 | by this section shall apply to taxable years beginning | | 3 | after December 31, 2004. | | 4 | (b) STATE RAIL PLANS.— | | 5 | (1) In general.—Part B of subtitle V of title | | 6 | 49, United States Code, is amended by adding at | | 7 | the end the following: | | 8 | "CHAPTER 225—STATE RAIL PLANS | | | "Sec. "22501. Authority. "22502. Purposes. "22503. Transparency; coordination. "22504. Content. "22505. Approval. "22506. Definitions. | | 9 | "§ 22501. Authority | | 10 | "(a) In General.—Each State may prepare and | | 11 | maintain a State rail plan in accordance with the provi- | | 12 | sions of this chapter. | | 13 | "(b) REQUIREMENTS.—For the preparation and peri- | | 14 | odic revision of a State rail plan, a State shall— | | 15 | "(1) establish or designate a State rail trans- | | 16 | portation authority to prepare, maintain, coordinate, | | 17 | and administer the plan; | | 18 | "(2) establish or designate a State rail plan ap- | | 19 | proval authority to approve the plan; | | | 0.11 | |----|---| | 1 | "(3) make the State's approved plan available | | 2 | to the public and transmit a copy to the Secretary | | 3 | of Transportation; and | | 4 | "(4) revise the plan no less frequently than | | 5 | once every 5 years. | | 6 | "§ 22502. Purposes | | 7 | "(a) Purposes.—The purposes of a State rail plan | | 8 | are as follows: | | 9 | "(1) To set forth State policy involving freight | | 10 | and passenger rail transportation, including com- | | 11 | muter rail operations, in the State. | | 12 | "(2) To present priorities and strategies to en- | | 13 | hance rail service in the State that benefits the pub- | | 14 | lic. | | 15 | "(3) To serve as the basis for Federal and | | 16 | State rail investments within the State. | | 17 | "(b) CONTENT.—The State rail plan shall establish | | 18 | the period covered by such plan. | | 19 | "(c) Consistency With State Transportation | | 20 | EFFORTS.—A State rail plan shall be consistent with the | 21 State transportation planning goals and programs and shall set forth rail transportation's role within the State 23 transportation system. ## 1 "§ 22503. Transparency; coordination - 2 "(a) Preparation.—A State shall provide adequate - 3 and reasonable notice and opportunity for comment and - 4 other input on a proposed State rail plan
under this chap- - 5 ter to the following: - 6 "(1) The public. - 7 "(2) Rail carriers. - 8 "(3) Commuter and transit authorities oper- - 9 ating in, or affected by rail operations within, the - State. - "(4) Units of local government. - 12 "(5) Other parties interested in the preparation - and review of the State rail plan. - 14 "(b) Intergovernmental Coordination.—A - 15 State shall review the freight and passenger rail service - 16 activities and initiatives of regional planning agencies, re- - 17 gional transportation authorities, and municipalities with- - 18 in the State, or in the region in which the State is located, - 19 while preparing the plan, and shall include any rec- - 20 ommendations made by such agencies, authorities, and - 21 municipalities as deemed appropriate by the State. - 22 "§ **22504**. Content - 23 "(a) IN GENERAL.—Each State rail plan shall con- - 24 tain the following: - 25 "(1) An inventory of the existing overall rail - transportation system and rail services and facilities - within the State and an analysis of the role of rail transportation within the State's surface transportation system. - "(2) A comprehensive review of all rail lines within the State, including proposed high speed rail corridors and significant rail line segments not currently in service. - "(3) A statement of the State's passenger rail service objectives, including minimum service levels, for intercity passenger rail transportation routes in the State. - "(4) A general analysis of rail's transportation, economic, and environmental impacts in the State, including congestion mitigation, trade and economic development, air quality, land-use, energy-use, and community impacts. - "(5) A long-range rail investment program for current and future freight and passenger infrastructure in the State that meets the requirements of subsection (b). - "(6) A statement of public financing issues for rail projects and service in the State, including a list of current and prospective public capital and operating funding resources, public subsidies, State tax- 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 - ation, and other financial policies relating to rail infrastructure development. - "(7) An identification of rail infrastructure issues within the State that reflects consultation with all relevant stake holders. - "(8) A review of major passenger and freight intermodal rail connections and facilities within the State, including seaports, and prioritized options to maximize service integration and efficiency between rail and other modes of transportation within the State. - "(9) A review of publicly funded projects within the State to improve rail transportation safety and security, including all major projects funded under section 130 of title 23. - "(10) A performance evaluation of passenger rail services operating in the State, including possible improvements in those services, and a description of strategies to achieve those improvements. - "(11) A compilation of studies and reports on high-speed rail corridor development within the State not included in a previous plan under this chapter, and a plan for funding any recommended development of such corridors in the State. 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 | 1 | "(12) A statement that the State satisfies the | |----|---| | 2 | conditions set forth in section 22102. | | 3 | "(b) Long-Range Service and Investment Pro- | | 4 | GRAM.— | | 5 | "(1) Program content.—A long-range rail | | 6 | investment program included in a State rail plan | | 7 | under subsection (a)(5) shall include the following | | 8 | matters: | | 9 | "(A) Two lists for rail capital projects, 1 | | 10 | list for freight rail capital projects and 1 list for | | 11 | intercity passenger rail capital projects. | | 12 | "(B) A detailed funding plan for the | | 13 | projects. | | 14 | "(2) Project list content.—The lists of | | 15 | freight and intercity passenger rail capital projects | | 16 | shall contain— | | 17 | "(A) a description of the anticipated public | | 18 | and private benefits of each such project; and | | 19 | "(B) a statement of the correlation be- | | 20 | tween— | | 21 | "(i) public funding contributions for | | 22 | the projects; and | | 23 | "(ii) the public benefits. | | 24 | "(3) Considerations for project list.—In | | 25 | preparing the list of freight and intercity passenger | | 1 | rail capital projects, a State rail transportation au- | |----|---| | 2 | thority shall take into consideration the following | | 3 | matters: | | 4 | "(A) Contributions made by non-Federal | | 5 | and non-State sources through user fees | | 6 | matching funds, or other private capital involve- | | 7 | ment. | | 8 | "(B) Rail capacity and congestion effects | | 9 | "(C) Effects to highway, aviation, and | | 10 | maritime capacity, congestion, or safety. | | 11 | "(D) Regional balance. | | 12 | "(E) Environmental impact. | | 13 | "(F) Economic and employment impacts. | | 14 | "(G) Projected ridership and other service | | 15 | measures for passenger rail projects. | | 16 | "§ 22505. Approval | | 17 | "The State rail plan approval authority established | | 18 | or designated under section $22501(b)(2)$ may approve a | | 19 | State rail plan for the purposes of this chapter if— | | 20 | "(1) the plan meets all of the requirements ap- | | 21 | plicable to State plans under this chapter; | | 22 | "(2) for each ready-to-commence project listed | | 23 | on the ranked list of freight and intercity passenger | | 24 | rail capital improvement projects under the plan— | | 1 | "(A) the project meets all safety and envi- | |----|--| | 2 | ronmental requirements, including those pre- | | 3 | scribed under the National Environmental Pol- | | 4 | icy Act of 1969 (42 U.S.C. 4331 et seq.) that | | 5 | are applicable to the project under law; and | | 6 | "(B) the State has entered into an agree- | | 7 | ment with any owner of rail infrastructure or | | 8 | right-of-way directly affected by the project that | | 9 | provides for the State to proceed with the | | 10 | project and includes assurances regarding ca- | | 11 | pacity and compensation for use of such infra- | | 12 | structure or right-of-way, if applicable; and | | 13 | "(3) the content of the plan is coordinated with | | 14 | State transportation plans developed pursuant to | | 15 | section 135 of title 23. | | 16 | "§ 22506. Definitions | | 17 | "In this chapter: | | 18 | "(1) Private benefit.—The term 'private | | 19 | benefit'— | | 20 | "(A) means a benefit accrued to a person | | 21 | or private entity, other than the National Rail- | | 22 | road Passenger Corporation, that directly im- | | 23 | proves the economic and competitive condition | | 24 | of that person or entity through improved as- | | 1 | sets, cost reductions, service improvements, or | |----|--| | 2 | other means; and | | 3 | "(B) shall be determined on a project-by- | | 4 | project basis, based upon an agreement between | | 5 | the State and the affected persons or private | | 6 | entities. | | 7 | "(2) Public Benefit.—The term 'public ben- | | 8 | efit'— | | 9 | "(A) means a benefit accrued to the public | | 10 | in the form of enhanced mobility of people or | | 11 | goods, environmental protection or enhance- | | 12 | ment, congestion mitigation, enhanced trade | | 13 | and economic development, improved air quality | | 14 | or land use, more efficient energy use, enhanced | | 15 | public safety or security, reduction of public ex- | | 16 | penditures due to improved transportation effi- | | 17 | ciency or infrastructure preservation, and other | | 18 | positive community effects; and | | 19 | "(B) shall be determined on a project-by- | | 20 | project basis, based upon an agreement between | | 21 | the State and the persons or private entities in- | | 22 | volved in the project. | | 23 | "(3) State.—The term 'State' means any of | | 24 | the 50 States and the District of Columbia. | | 1 | "(4) State Rail Transportation author- | |--|--| | 2 | ITY.—The term 'State rail transportation authority' | | 3 | means the State agency or official responsible under | | 4 | the direction of the Chief Executive of the State or | | 5 | a State law for preparation, maintenance, coordina- | | 6 | tion, and administration of the State rail plan under | | 7 | this chapter.". | | 8 | (2) CLERICAL AMENDMENT.—The table of | | 9 | chapters at the beginning of subtitle V of title 49, | | 10 | United States Code, is amended by inserting after | | 11 | the item relating to chapter 223 the following: | | 225. | STATE RAIL PLANS | | 12 | SEC. 637. MODIFICATION OF TARGETED AREAS DES- | | L 2 | | | | IGNATED FOR NEW MARKETS TAX CREDIT. | | 13 | | | 13 | IGNATED FOR NEW MARKETS TAX CREDIT. | | 13
14 | ignated for new markets tax credit. (a) In General.—Paragraph (2) of section 45D(e) | | 13
14
15 | IGNATED FOR NEW MARKETS TAX CREDIT. (a) In General.—Paragraph (2) of section 45D(e) is amended to read as follows: | | 13
14
15
16 | IGNATED FOR NEW MARKETS TAX CREDIT. (a) IN GENERAL.—Paragraph (2) of section 45D(e) is amended to read as follows: "(2) Targeted Populations.—The Secretary | | 13
14
15
16 | IGNATED FOR NEW MARKETS TAX CREDIT. (a) IN GENERAL.—Paragraph (2) of section 45D(e) is amended to read as follows: "(2)
Targeted Populations.—The Secretary shall prescribe regulations under which 1 or more | | 13
14
15
16
17 | IGNATED FOR NEW MARKETS TAX CREDIT. (a) IN GENERAL.—Paragraph (2) of section 45D(e) is amended to read as follows: "(2) Targeted populations.—The Secretary shall prescribe regulations under which 1 or more targeted populations (within the meaning of section | | 13
14
15
16
17
18 | IGNATED FOR NEW MARKETS TAX CREDIT. (a) IN GENERAL.—Paragraph (2) of section 45D(e) is amended to read as follows: "(2) TARGETED POPULATIONS.—The Secretary shall prescribe regulations under which 1 or more targeted populations (within the meaning of section 103(20) of the Riegle Community Development and | | 13
14
15
16
17
18
19
20 | is amended to read as follows: "(2) Targeted Populations.—The Secretary shall prescribe regulations under which 1 or more targeted populations (within the meaning of section 103(20) of the Riegle Community Development and Regulatory Improvement Act of 1994 (12 U.S.C. | | 13
14
15
16
17
18
19
20
21 | IGNATED FOR NEW MARKETS TAX CREDIT. (a) IN GENERAL.—Paragraph (2) of section 45D(e) is amended to read as follows: "(2) TARGETED POPULATIONS.—The Secretary shall prescribe regulations under which 1 or more targeted populations (within the meaning of section 103(20) of the Riegle Community Development and Regulatory Improvement Act of 1994 (12 U.S.C. 4702(20))) may be treated as low-income commu- | populations.". | 1 | (b) Effective Date.—The amendment made by | |----|---| | 2 | this section shall apply to designations made by the Sec- | | 3 | retary of the Treasury after the date of the enactment | | 4 | of this Act. | | 5 | SEC. 638. MODIFICATION OF INCOME REQUIREMENT FOR | | 6 | CENSUS TRACTS WITHIN HIGH MIGRATION | | 7 | RURAL COUNTIES. | | 8 | (a) In general.—Section 45D(e) (relating to low- | | 9 | income community) is amended by adding at the end the | | 10 | following new paragraph: | | 11 | "(4) Modification of income requirement | | 12 | FOR CENSUS TRACTS WITHIN HIGH MIGRATION | | 13 | RURAL COUNTIES.— | | 14 | "(A) IN GENERAL.—In the case of a popu- | | 15 | lation census tract located within a high migra- | | 16 | tion rural county, paragraph $(1)(B)(i)$ shall be | | 17 | applied by substituting '85 percent' for '80 per- | | 18 | cent'. | | 19 | "(B) High migration rural county.— | | 20 | For purposes of this paragraph, the term 'high | | 21 | migration rural county' means any county | | 22 | which, during the 20-year period ending with | | 23 | the year in which the most recent census was | | 24 | conducted, has a net out-migration of inhab- | | 25 | itants from the county of at least 10 percent of | | 1 | the population of the county at the beginning of | |----|---| | 2 | such period.". | | 3 | (b) Effective Date.—The amendment made by | | 4 | this section shall take effect as if included in the amend- | | 5 | ment made by section 121(a) of the Community Renewal | | 6 | Tax Relief Act of 2000. | | 7 | SEC. 639. CREDIT FOR INVESTMENT IN TECHNOLOGY TO | | 8 | MAKE MOTION PICTURES MORE ACCESSIBLE | | 9 | TO THE DEAF AND HARD OF HEARING. | | 10 | (a) In General.— | | 11 | (1) Allowance of Credit.—Subpart D of | | 12 | part IV of subchapter A of chapter 1 (relating to | | 13 | business related credits), as amended by this Act, is | | 14 | amended by adding at the end the following new sec- | | 15 | tion: | | 16 | "SEC. 45T. EXPENDITURES TO PROVIDE ACCESS TO MO- | | 17 | TION PICTURES FOR THE DEAF AND HARD OF | | 18 | HEARING. | | 19 | "(a) General Rule.—For purposes of section 38, | | 20 | in the case of an eligible taxpayer, the motion picture ac- | | 21 | cessibility credit for any taxable year shall be an amount | | 22 | equal to 50 percent of the qualified expenditures made by | | 23 | the eligible taxpayer during the taxable year. | | 1 | "(b) Eligible Taxpayer.—For purposes of this | |----|---| | 2 | section, the term 'eligible taxpayer' means a taxpayer who | | 3 | is in the business of— | | 4 | "(1) showing motion pictures to the public in | | 5 | theaters, or | | 6 | "(2) producing or distributing such motion pic- | | 7 | tures. | | 8 | "(c) Qualified Expenditures.—For purposes of | | 9 | this section, the term 'qualified expenditures' means | | 10 | amounts paid or incurred by the taxpayer for the purpose | | 11 | of making motion pictures accessible to individuals who | | 12 | are deaf or hard of hearing through the use of captioning | | 13 | technology. | | 14 | "(d) Basis Adjustment.—For purposes of this sub- | | 15 | title, if a credit is allowed under this section with respect | | 16 | to any property, the basis of such property shall be re- | | 17 | duced by the amount of the credit so allowed. | | 18 | "(e) No Double Benefit.—In the case of the cred- | | 19 | it determined under this section, no deduction or credit | | 20 | shall be allowed for such amount under any other provi- | | 21 | sion of this chapter.". | | 22 | (2) Conforming amendments.— | | 23 | (A) Section 38(b) (relating to general busi- | | 24 | ness credit), as amended by this Act, is amend- | | 25 | ed by striking "plus" at the end of paragraph | | 1 | (30), by striking the period at the end of para- | |----|---| | 2 | graph (31) and inserting ", plus", and by add- | | 3 | ing at the end the following new paragraph: | | 4 | "(32) the motion picture accessibility credit de- | | 5 | termined under section 45T(a).". | | 6 | (B) Subsection (a) of section 1016, as | | 7 | amended by this Act, is amended by striking | | 8 | "and" at the end of paragraph (38), by striking | | 9 | the period at the end of paragraph (39) and in- | | 10 | serting ", and", and by adding at the end the | | 11 | following new paragraph: | | 12 | "(40) in the case of property with respect to | | 13 | which a credit was allowed under section 45T, to the | | 14 | extent provided in section 45T(d).". | | 15 | (b) Limitation on Carryback.—Section 39(d) (re- | | 16 | lating to transition rules) is amended by adding at the | | 17 | end the following new paragraph: | | 18 | "(16) No carryback of motion picture ac- | | 19 | CESSIBILITY CREDIT BEFORE EFFECTIVE DATE.— | | 20 | No portion of the unused business credit for any | | 21 | taxable year which is attributable to the motion pic- | | 22 | ture accessibility credit determined under section | | 23 | 45T may be carried to a taxable year beginning be- | | 24 | fore January 1, 2004.". | | 1 | (c) Clerical Amendment.—The table of sections | |--|---| | 2 | for subpart D of part IV of subchapter A of chapter 1, | | 3 | as amended by this Act, is amended by inserting after the | | 4 | item relating to section 45S the following new item: | | | "Sec. 45T. Expenditures to provide access to motion pictures for
the deaf and hard of hearing.". | | 5 | (d) Effective Date.—The amendments made by | | 6 | this section shall apply to taxable years beginning after | | 7 | December 31, 2003. | | 8 | Subtitle E—Miscellaneous | | 9 | Provisions | | 10 | SEC. 641. EXCLUSION OF GAIN OR LOSS ON SALE OR EX- | | 11 | CHANGE OF CERTAIN BROWNFIELD SITES | | | | | 12 | FROM UNRELATED BUSINESS TAXABLE IN- | | 1213 | FROM UNRELATED BUSINESS TAXABLE INCOME. | | | | | 13 | COME. | | 13
14 | COME. (a) In General.—Subsection (b) of section 512 (re- | | 131415 | COME. (a) In General.—Subsection (b) of section 512 (relating to unrelated business taxable income), as amended | | 13
14
15
16 | come. (a) In General.—Subsection (b) of section 512 (relating to unrelated business taxable income), as amended by this Act, is amended by adding at the end the following | | 13
14
15
16
17 | come. (a) In General.—Subsection (b) of section 512 (relating to unrelated business taxable income), as amended by this Act, is amended by adding at the end the following new paragraph: | | 13
14
15
16
17
18 | come. (a) In General.—Subsection (b) of section 512 (relating to unrelated business taxable income), as amended by this Act, is amended by adding at the end the following new paragraph: "(19) Treatment of Gain or loss on sale | | 13
14
15
16
17
18
19 | come. (a) In General.—Subsection (b) of section 512 (relating to unrelated business taxable income), as amended by this Act, is amended by adding at the end the following new paragraph: "(19) Treatment of Gain or loss on sale or exchange of certain brownfield sites.— | | 13
14
15
16
17
18
19
20 | come. (a) In General.—Subsection (b) of section 512 (relating to unrelated business taxable income), as amended by this Act, is amended by adding at the end the following new paragraph: "(19) Treatment of Gain or loss on sale or exchange of certain brownfield sites.— "(A) In General.—Notwithstanding para- | | 13
14
15
16
17
18
19
20
21 | (a) In General.—Subsection (b) of section 512 (relating to unrelated business taxable income), as amended by this Act, is amended by adding at the end the following new paragraph: "(19) Treatment of Gain or loss on Sale Or exchange of Certain Brownfield Sites.— "(A) In General.—Notwithstanding paragraph (5)(B), there shall be excluded any gain | | 1 | "(B) ELIGIBLE TAXPAYER.—For purposes | |----
--| | 2 | of this paragraph— | | 3 | "(i) In general.—The term 'eligible | | 4 | taxpayer' means, with respect to a prop- | | 5 | erty, any organization exempt from tax | | 6 | under section 501(a) which— | | 7 | "(I) acquires from an unrelated | | 8 | person a qualifying brownfield prop- | | 9 | erty, and | | 10 | "(II) pays or incurs eligible re- | | 11 | mediation expenditures with respect to | | 12 | such property in an amount which ex- | | 13 | ceeds the greater of \$550,000 or 12 | | 14 | percent of the fair market value of the | | 15 | property at the time such property | | 16 | was acquired by the eligible taxpayer, | | 17 | determined as if there was not a pres- | | 18 | ence of a hazardous substance, pollut- | | 19 | ant, or contaminant on the property | | 20 | which is complicating the expansion, | | 21 | redevelopment, or reuse of the prop- | | 22 | erty. | | 23 | "(ii) Exception.—Such term shall | | 24 | not include any organization which is— | | 1 | "(I) potentially liable under sec- | |----|--| | 2 | tion 107 of the Comprehensive Envi- | | 3 | ronmental Response, Compensation, | | 4 | and Liability Act of 1980 with respect | | 5 | to the qualifying brownfield property, | | 6 | "(II) affiliated with any other | | 7 | person which is so potentially liable | | 8 | through any direct or indirect familial | | 9 | relationship or any contractual, cor- | | 10 | porate, or financial relationship (other | | 11 | than a contractual, corporate, or fi- | | 12 | nancial relationship which is created | | 13 | by the instruments by which title to | | 14 | any qualifying brownfield property is | | 15 | conveyed or financed or by a contract | | 16 | of sale of goods or services), or | | 17 | "(III) the result of a reorganiza- | | 18 | tion of a business entity which was so | | 19 | potentially liable. | | 20 | "(C) Qualifying brownfield prop- | | 21 | ERTY.—For purposes of this paragraph— | | 22 | "(i) In general.—The term 'quali- | | 23 | fying brownfield property' means any real | | 24 | property which is certified, before the tax- | | 25 | payer incurs any eligible remediation ex- | penditures (other than to obtain a Phase I environmental site assessment), by an ap-propriate State agency (within the mean-ing of section 198(c)(4)) in the State in which such property is located as a brownfield site within the meaning of sec-tion 101(39) of the Comprehensive Envi-ronmental Response, Compensation, and Liability Act of 1980 (as in effect on the date of the enactment of this paragraph). "(ii) Request for certification.— Any request by an eligible taxpayer for a certification described in clause (i) shall include a sworn statement by the eligible taxpayer and supporting documentation of the presence of a hazardous substance, pollutant, or contaminant on the property which is complicating the expansion, redevelopment, or reuse of the property given the property's reasonably anticipated future land uses or capacity for uses of the property (including a Phase I environmental site assessment and, if applicable, evidence of the property's presence on a local, State, or Federal list of brownfields | 1 | or contaminated property) and other envi- | |----|---| | 2 | ronmental assessments prepared or ob- | | 3 | tained by the taxpayer. | | 4 | "(D) Qualified sale, exchange, or | | 5 | OTHER DISPOSITION.—For purposes of this | | 6 | paragraph— | | 7 | "(i) In general.—A sale, exchange, | | 8 | or other disposition of property shall be | | 9 | considered as qualified if— | | 10 | "(I) such property is transferred | | 11 | by the eligible taxpayer to an unre- | | 12 | lated person, and | | 13 | "(II) within 1 year of such trans- | | 14 | fer the eligible taxpayer has received a | | 15 | certification from the Environmental | | 16 | Protection Agency or an appropriate | | 17 | State agency (within the meaning of | | 18 | section $198(c)(4)$) in the State in | | 19 | which such property is located that, as | | 20 | a result of the eligible taxpayer's re- | | 21 | mediation actions, such property | | 22 | would not be treated as a qualifying | | 23 | brownfield property in the hands of | | 24 | the transferee. | | 1 | For purposes of subclause (II), before | |----|--| | 2 | issuing such certification, the Environ- | | 3 | mental Protection Agency or appropriate | | 4 | State agency shall respond to comments | | 5 | received pursuant to clause (ii)(V) in the | | 6 | same form and manner as required under | | 7 | section 117(b) of the Comprehensive Envi- | | 8 | ronmental Response, Compensation, and | | 9 | Liability Act of 1980 (as in effect on the | | 10 | date of the enactment of this paragraph). | | 11 | "(ii) Request for certification.— | | 12 | Any request by an eligible taxpayer for a | | 13 | certification described in clause (i) shall be | | 14 | made not later than the date of the trans- | | 15 | fer and shall include a sworn statement by | | 16 | the eligible taxpayer certifying the fol- | | 17 | lowing: | | 18 | "(I) Remedial actions which com- | | 19 | ply with all applicable or relevant and | | 20 | appropriate requirements (consistent | | 21 | with section 121(d) of the Com- | | 22 | prehensive Environmental Response, | | 23 | Compensation, and Liability Act of | | 24 | 1980) have been substantially com- | pleted, such that there are no haz- | 1 | ardous substances, pollutants, or con- | |----|---| | 2 | taminants which complicate the ex- | | 3 | pansion, redevelopment, or reuse of | | 4 | the property given the property's rea- | | 5 | sonably anticipated future land uses | | 6 | or capacity for uses of the property. | | 7 | "(II) The reasonably anticipated | | 8 | future land uses or capacity for uses | | 9 | of the property are more economically | | 10 | productive or environmentally bene- | | 11 | ficial than the uses of the property in | | 12 | existence on the date of the certifi- | | 13 | cation described in subparagraph | | 14 | (C)(i). For purposes of the preceding | | 15 | sentence, use of property as a landfill | | 16 | or other hazardous waste facility shall | | 17 | not be considered more economically | | 18 | productive or environmentally bene- | | 19 | ficial. | | 20 | "(III) A remediation plan has | | 21 | been implemented to bring the prop- | | 22 | erty into compliance with all applica- | | 23 | ble local, State, and Federal environ- | | 24 | mental laws, regulations, and stand- | | 25 | ards and to ensure that the remedi- | | 1 | ation protects human health and the | |----|---| | 2 | environment. | | 3 | "(IV) The remediation plan de- | | 4 | scribed in subclause (III), including | | 5 | any physical improvements required to | | 6 | remediate the property, is either com- | | 7 | plete or substantially complete, and, if | | 8 | substantially complete, sufficient mon- | | 9 | itoring, funding, institutional controls, | | 10 | and financial assurances have been | | 11 | put in place to ensure the complete | | 12 | remediation of the property in accord- | | 13 | ance with the remediation plan as | | 14 | soon as is reasonably practicable after | | 15 | the sale, exchange, or other disposi- | | 16 | tion of such property. | | 17 | "(V) Public notice and the oppor- | | 18 | tunity for comment on the request for | | 19 | certification was completed before the | | 20 | date of such request. Such notice and | | 21 | opportunity for comment shall be in | | 22 | the same form and manner as re- | | 23 | quired for public participation re- | | 24 | quired under section 117(a) of the | | 25 | Comprehensive Environmental Re- | | 1 | sponse, Compensation, and Liability | |----|---| | 2 | Act of 1980 (as in effect on the date | | 3 | of the enactment of this paragraph). | | 4 | For purposes of this subclause, public | | 5 | notice shall include, at a minimum, | | 6 | publication in a major local newspaper | | 7 | of general circulation. | | 8 | "(iii) Attachment to tax re- | | 9 | TURNS.—A copy of each of the requests | | 10 | for certification described in clause (ii) of | | 11 | subparagraph (C) and this subparagraph | | 12 | shall be included in the tax return of the | | 13 | eligible taxpayer (and, where applicable, of | | 14 | the qualifying partnership) for the taxable | | 15 | year during which the transfer occurs. | | 16 | "(iv) Substantial completion.— | | 17 | For purposes of this subparagraph, a re- | | 18 | medial action is substantially complete | | 19 | when any necessary physical construction | | 20 | is complete, all immediate threats have | | 21 | been eliminated, and all long-term threats | | 22 | are under control. | | 23 | "(E) ELIGIBLE REMEDIATION EXPENDI- | | 24 | Tures.—For purposes of this paragraph— | | 1 | "(i) In general.—The term 'eligible | |----|---| | 2 | remediation expenditures' means, with re- | | 3 | spect to any qualifying brownfield prop- | | 4 | erty, any amount paid or incurred by the | | 5 | eligible taxpayer to an unrelated third per- | | 6 | son to obtain a Phase I environmental site | | 7 | assessment of the property, and any | | 8 | amount so paid or incurred after the date | | 9 | of the certification described in subpara- | | 10 | graph (C)(i) for goods and services nec- | | 11 | essary to obtain a certification described in | | 12 | subparagraph (D)(i) with respect to such | | 13 | property, including expenditures— | | 14 | "(I) to manage, remove, control, | | 15 | contain, abate, or otherwise remediate | | 16 | a hazardous substance, pollutant, or | | 17 | contaminant on the property, | | 18 | "(II) to obtain a Phase II envi- | | 19 | ronmental site assessment of the | | 20 | property, including any expenditure to | | 21 | monitor,
sample, study, assess, or oth- | | 22 | erwise evaluate the release, threat of | | 23 | release, or presence of a hazardous | | 24 | substance, pollutant, or contaminant | | 25 | on the property, | | 1 | "(III) to obtain environmental | |----|---| | 2 | regulatory certifications and approvals | | 3 | required to manage the remediation | | 4 | and monitoring of the hazardous sub- | | 5 | stance, pollutant, or contaminant on | | 6 | the property, and | | 7 | "(IV) regardless of whether it is | | 8 | necessary to obtain a certification de- | | 9 | scribed in subparagraph (D)(i)(II), to | | 10 | obtain remediation cost-cap or stop- | | 11 | loss coverage, re-opener or regulatory | | 12 | action coverage, or similar coverage | | 13 | under environmental insurance poli- | | 14 | cies, or financial guarantees required | | 15 | to manage such remediation and mon- | | 16 | itoring. | | 17 | "(ii) Exceptions.—Such term shall | | 18 | not include— | | 19 | "(I) any portion of the purchase | | 20 | price paid or incurred by the eligible | | 21 | taxpayer to acquire the qualifying | | 22 | brownfield property, | | 23 | "(II) environmental insurance | | 24 | costs paid or incurred to obtain legal | | 25 | defense coverage, owner/operator li- | | 1 | ability coverage, lender liability cov- | |----|---| | 2 | erage, professional liability coverage | | 3 | or similar types of coverage, | | 4 | "(III) any amount paid or in- | | 5 | curred to the extent such amount is | | 6 | reimbursed, funded, or otherwise sub- | | 7 | sidized by grants provided by the | | 8 | United States, a State, or a political | | 9 | subdivision of a State for use in con- | | 10 | nection with the property, proceeds or | | 11 | an issue of State or local government | | 12 | obligations used to provide financing | | 13 | for the property the interest of which | | 14 | is exempt from tax under section 103 | | 15 | or subsidized financing provided (di- | | 16 | rectly or indirectly) under a Federal | | 17 | State, or local program provided in | | 18 | connection with the property, or | | 19 | "(IV) any expenditure paid or in- | | 20 | curred before the date of the enact- | | 21 | ment of this paragraph. | | 22 | For purposes of subclause (III), the Sec- | | 23 | retary may issue guidance regarding the | | 24 | treatment of government-provided funds | | | for purposes | of determini | ng eligible | reme- | |---|---------------|--------------|-------------|-------| | 2 | diation expen | ditures. | | | "(F) Determination of Gain or Loss.—For purposes of this paragraph, the determination of gain or loss shall not include an amount treated as gain which is ordinary income with respect to section 1245 or section 1250 property, including amounts deducted as section 198 expenses which are subject to the recapture rules of section 198(e), if the tax-payer had deducted such amounts in the computation of its unrelated business taxable income. ## "(G) SPECIAL RULES FOR PARTNER-SHIPS.— "(i) IN GENERAL.—In the case of an eligible taxpayer which is a partner of a qualifying partnership which acquires, remediates, and sells, exchanges, or otherwise disposes of a qualifying brownfield property, this paragraph shall apply to the eligible taxpayer's distributive share of the qualifying partnership's gain or loss from the sale, exchange, or other disposition of such property. | 1 | "(ii) Qualifying partnership.— | |----|---| | 2 | The term 'qualifying partnership' means a | | 3 | partnership which— | | 4 | "(I) has a partnership agreement | | 5 | which satisfies the requirements of | | 6 | section 514(c)(9)(B)(vi) at all times | | 7 | beginning on the date of the first cer- | | 8 | tification received by the partnership | | 9 | under subparagraph (C)(i), | | 10 | (Π) satisfies the requirements | | 11 | of subparagraphs (B)(i), (C), (D), and | | 12 | (E), if 'qualified partnership' is sub- | | 13 | stituted for 'eligible taxpayer' each | | 14 | place it appears therein (except sub- | | 15 | paragraph (D)(iii)), and | | 16 | "(III) is not an organization | | 17 | which would be prevented from consti- | | 18 | tuting an eligible taxpayer by reason | | 19 | of subparagraph (B)(ii). | | 20 | "(iii) Requirement that tax-ex- | | 21 | EMPT PARTNER BE A PARTNER SINCE | | 22 | FIRST CERTIFICATION.—This paragraph | | 23 | shall apply with respect to any eligible tax- | | 24 | payer which is a partner of a partnership | | 25 | which acquires, remediates, and sells, ex- | | 1 | changes, or otherwise disposes of a quali- | |----|---| | 2 | fying brownfield property only if such eligi- | | 3 | ble taxpayer was a partner of the quali- | | 4 | fying partnership at all times beginning on | | 5 | the date of the first certification received | | 6 | by the partnership under subparagraph | | 7 | (C)(i) and ending on the date of the sale, | | 8 | exchange, or other disposition of the prop- | | 9 | erty by the partnership. | | 10 | "(iv) Regulations.—The Secretary | | 11 | shall prescribe such regulations as are nec- | | 12 | essary to prevent abuse of the require- | | 13 | ments of this subparagraph, including | | 14 | abuse through— | | 15 | "(I) the use of special allocations | | 16 | of gains or losses, or | | 17 | "(II) changes in ownership of | | 18 | partnership interests held by eligible | | 19 | taxpayers. | | 20 | "(H) Special rules for multiple | | 21 | PROPERTIES.— | | 22 | "(i) In general.—An eligible tax- | | 23 | payer or a qualifying partnership of which | | 24 | the eligible taxpayer is a partner may | | 25 | make a 1-time election to apply this para- | | 1 | graph to more than 1 qualifying brownfield | |----|---| | 2 | property by averaging the eligible remedi- | | 3 | ation expenditures for all such properties | | 4 | acquired during the election period. If the | | 5 | eligible taxpayer or qualifying partnership | | 6 | makes such an election, the election shall | | 7 | apply to all qualified sales, exchanges, or | | 8 | other dispositions of qualifying brownfield | | 9 | properties the acquisition and transfer of | | 10 | which occur during the period for which | | 11 | the election remains in effect. | | 12 | "(ii) Election.—An election under | | 13 | clause (i) shall be made with the eligible | | 14 | taxpayer's or qualifying partnership's time- | | 15 | ly filed tax return (including extensions) | | 16 | for the first taxable year for which the tax- | | 17 | payer or qualifying partnership intends to | | 18 | have the election apply. An election under | | 19 | clause (i) is effective for the period— | | 20 | "(I) beginning on the date which | | 21 | is the first day of the taxable year of | | 22 | the return in which the election is in- | | 23 | cluded or a later day in such taxable | | 24 | year selected by the eligible taxpayer | or qualifying partnership, and | 1 | "(II) ending on the date which is | |----|--| | 2 | the earliest of a date of revocation se- | | 3 | lected by the eligible taxpayer or | | 4 | qualifying partnership, the date which | | 5 | is 8 years after the date described in | | 6 | subclause (I), or, in the case of an | | 7 | election by a qualifying partnership of | | 8 | which the eligible taxpayer is a part- | | 9 | ner, the date of the termination of the | | 10 | qualifying partnership. | "(iii) Revocation.—An eligible taxpayer or qualifying partnership may revoke an election under clause (i)(II) by filing a statement of revocation with a timely filed tax return (including extensions). A revocation is effective as of the first day of the taxable year of the return in which the revocation is included or a later day in such taxable year selected by the eligible taxpayer or qualifying partnership. Once an eligible taxpayer or qualifying partnership revokes the election, the eligible taxpayer or qualifying partnership is ineligible to make another election under clause (i) | 1 | with respect to any qualifying brownfield | |----|--| | 2 | property subject to the revoked election. | | 3 | "(I) RECAPTURE.—If an eligible taxpayer | | 4 | excludes gain or loss from a sale, exchange, or | | 5 | other disposition of property to which an elec- | | 6 | tion under subparagraph (H) applies, and such | | 7 | property fails to satisfy the requirements of this | | 8 | paragraph, the unrelated business taxable in- | | 9 | come of the eligible taxpayer for the taxable | | 10 | year in which such failure occurs shall be deter- | | 11 | mined by including any previously excluded gain | | 12 | or loss from such sale, exchange, or other dis- | | 13 | position allocable to such taxpayer, and interest | | 14 | shall be determined at the overpayment rate es- | | 15 | tablished under section 6621 on any resulting | | 16 | tax for the period beginning with the due date | | 17 | of the return for the taxable year during which | | 18 | such sale, exchange, or other disposition oc- | | 19 | curred, and ending on the date of payment of | | 20 | the tax. | | 21 | "(J) Related Persons.—For purposes of | | 22 | this paragraph, a person shall be treated as re- | | 23 | lated to another person if— | | 24 | "(i) such person bears a relationship | | 25 | to such other person described in section | | 1 | 267(b) (determined without regard to | |----|---| | 2 | paragraph (9) thereof), or section | | 3 | 707(b)(1), determined by substituting '25 | | 4 | percent' for '50 percent' each place it ap- | | 5 | pears therein, and | | 6 | "(ii) in the case such other person is | | 7 | a nonprofit organization, if such person | | 8 | controls directly or indirectly more than 25 | | 9 | percent of the governing body of such or- | | 10 | ganization." |
| 11 | (b) Exclusion From Definition of Debt-Fi- | | 12 | NANCED PROPERTY.—Section 514(b)(1) (defining debt-fi- | | 13 | nanced property) is amended by striking "or" at the end | | 14 | of subparagraph (C), by striking the period at the end of | | 15 | subparagraph (D) and inserting "; or", and by inserting | | 16 | after subparagraph (D) the following new subparagraph: | | 17 | "(E) any property the gain or loss from | | 18 | the sale, exchange, or other disposition of which | | 19 | would be excluded by reason of the provisions | | 20 | of section 512(b)(19) in computing the gross | | 21 | income of any unrelated trade or business.". | | 22 | (c) Savings Clause.—Nothing in the amendments | | 23 | made by this section shall affect any duty, liability, or | | 24 | other requirement imposed under any other Federal or | | 25 | State law. Notwithstanding section 128(b) of the Com- | | 1 | prehensive Environmental Response, Compensation, and | |--|--| | 2 | Liability Act of 1980, a certification provided by the Envi- | | 3 | ronmental Protection Agency or an appropriate State | | 4 | agency (within the meaning of section 198(c)(4) of the In- | | 5 | ternal Revenue Code of 1986) shall not affect the liability | | 6 | of any person under section 107(a) of such Act. | | 7 | (d) Effective Date.—The amendments made by | | 8 | this section shall apply to any gain or loss on the sale, | | 9 | exchange, or other disposition of any property acquired by | | 10 | the taxpayer after December 31, 2004. | | 11 | SEC. 642. MODIFICATION OF UNRELATED BUSINESS IN- | | 12 | COME LIMITATION ON INVESTMENT IN CER- | | 13 | TAIN DEBT-FINANCED PROPERTIES. | | 14 | (a) In General.—Section 514(c)(6) (relating to ac- | | | | | 15 | quisition indebtedness) is amended— | | 15
16 | quisition indebtedness) is amended— (1) by striking "include an obligation" and in- | | | | | 16 | (1) by striking "include an obligation" and in- | | 16
17 | (1) by striking "include an obligation" and inserting "include— | | 16
17
18 | (1) by striking "include an obligation" and inserting "include— "(A) an obligation", | | 16
17
18
19 | (1) by striking "include an obligation" and inserting "include— "(A) an obligation", (2) by striking the period at the end and insert- | | 16
17
18
19
20 | (1) by striking "include an obligation" and inserting "include— | | 116
117
118
119
220
221 | (1) by striking "include an obligation" and inserting "include— | | 16
17
18
19
20
21 | (1) by striking "include an obligation" and inserting "include— | | 1 | "(i) issued by such company under | |----|---| | 2 | section 303(a) of such Act, and | | 3 | "(ii) held or guaranteed by the Small | | 4 | Business Administration.". | | 5 | (b) Effective Date.—The amendments made by | | 6 | this section shall apply to acquisitions made on or after | | 7 | the date of the enactment of this Act. | | 8 | SEC. 643. CIVIL RIGHTS TAX RELIEF. | | 9 | (a) Deduction Allowed Whether or Not Tax- | | 10 | PAYER ITEMIZES OTHER DEDUCTIONS.—Subsection (a) | | 11 | of section 62 (defining adjusted gross income) is amended | | 12 | by inserting after paragraph (18) the following new item: | | 13 | "(19) Costs involving discrimination | | 14 | SUITS, ETC.—Any deduction allowable under this | | 15 | chapter for attorney fees and court costs paid by, or | | 16 | on behalf of, the taxpayer in connection with any ac- | | 17 | tion involving a claim of unlawful discrimination (as | | 18 | defined in subsection (e)) or a claim of a violation | | 19 | of subchapter III of chapter 37 of title 31, United | | 20 | States Code or a claim made under section | | 21 | 1862(b)(3)(A) of the Social Security Act (42 U.S.C. | | 22 | 1395y(b)(3)(A)). The preceding sentence shall not | | 23 | apply to any deduction in excess of the amount in- | | 24 | cludible in the taxpayer's gross income for the tax- | | 25 | able year on account of a judgment or settlement | - 1 (whether by suit or agreement and whether as lump - 2 sum or periodic payments) resulting from such - 3 claim.". - 4 (b) Unlawful Discrimination Defined.—Section - 5 62 is amended by adding at the end the following new - 6 subsection: - 7 "(e) Unlawful discrimination defined.—For - 8 purposes of subsection (a)(19), the term 'unlawful dis- - 9 crimination' means an act that is unlawful under any of - 10 the following: - "(1) Section 302 of the Civil Rights Act of - 12 1991 (2 U.S.C. 1202). - "(2) Section 201, 202, 203, 204, 205, 206, or - 14 207 of the Congressional Accountability Act of 1995 - 15 (2 U.S.C. 1311, 1312, 1313, 1314, 1315, 1316, or - 16 1317). - 17 "(3) The National Labor Relations Act (29 - 18 U.S.C. 151 et seq.). - 19 "(4) The Fair Labor Standards Act of 1938 - 20 (29 U.S.C. 201 et seq.). - 21 "(5) Section 4 or 15 of the Age Discrimination - 22 in Employment Act of 1967 (29 U.S.C. 623 or - 23 633a). - 24 "(6) Section 501 or 504 of the Rehabilitation - 25 Act of 1973 (29 U.S.C. 791 or 794). | 1 | "(7) Section 510 of the Employee Retirement | |----|--| | 2 | Income Security Act of 1974 (29 U.S.C. 1140). | | 3 | "(8) Title IX of the Education Amendments of | | 4 | 1972 (29 U.S.C. 1681 et seq.). | | 5 | "(9) The Employee Polygraph Protection Act of | | 6 | 1988 (29 U.S.C. 201 et seq.). | | 7 | "(10) The Worker Adjustment and Retraining | | 8 | Notification Act (29 U.S.C. 2102 et seq.). | | 9 | "(11) Section 105 of the Family and Medical | | 10 | Leave Act of 1993 (29 U.S.C. 2615). | | 11 | "(12) Chapter 43 of title 38, United States | | 12 | Code (relating to employment and reemployment | | 13 | rights of members of the uniformed services). | | 14 | "(13) Section 1977, 1979, or 1980 of the Re- | | 15 | vised Statutes (42 U.S.C. 1981, 1983, or 1985). | | 16 | "(14) Section 703, 704, or 717 of the Civil | | 17 | Rights Act of 1964 (42 U.S.C. 2000e–2, 2000e–3, | | 18 | or 2000e–16). | | 19 | "(15) Section 804, 805, 806, 808, or 818 of the | | 20 | Fair Housing Act (42 U.S.C. 3604, 3605, 3606, | | 21 | 3608, or 3617). | | 22 | "(16) Section 102, 202, 302, or 503 of the | | 23 | Americans with Disabilities Act of 1990 (42 U.S.C. | | 24 | 12112, 12132, 12182, or 12203). | | 1 | "(17) Any provision of Federal law (popularly | |----|--| | 2 | known as whistleblower protection provisions) pro- | | 3 | hibiting the discharge of an employee, the discrimi- | | 4 | nation against an employee, or any other form of re- | | 5 | taliation or reprisal against an employee for assert- | | 6 | ing rights or taking other actions permitted under | | 7 | Federal law. | | 8 | "(18) Any provision of Fderal, State, or local | | 9 | law, or common law claims permitted under Federal, | | 10 | State, or local law— | | 11 | "(i) providing for the enforcement of | | 12 | civil rights, or | | 13 | "(ii) regulating any aspect of the em- | | 14 | ployment relationship, including claims for | | 15 | wages, compensation, or benefits, or pro- | | 16 | hibiting the discharge of an employee, the | | 17 | discrimination against an employee, or any | | 18 | other form of retaliation or reprisal against | | 19 | an employee for asserting rights or taking | | 20 | other actions permitted by law.". | | 21 | (c) Effective Date.—The amendments made by | | 22 | this section shall apply to fees and costs paid after Decem- | | 23 | ber 31, 2002, with respect to any judgment or settlement | | 24 | occurring after such date. | | 1 | SEC. 644. EXCLUSION FOR PAYMENTS TO INDIVIDUALS | |----|---| | 2 | UNDER NATIONAL HEALTH SERVICE CORPS | | 3 | LOAN REPAYMENT PROGRAM AND CERTAIN | | 4 | STATE LOAN REPAYMENT PROGRAMS. | | 5 | (a) In General.—Section 108(f) (relating to stu- | | 6 | dent loans) is amended by adding at the end the following | | 7 | new paragraph: | | 8 | "(4) Payments under national health | | 9 | SERVICE CORPS LOAN REPAYMENT PROGRAM AND | | 10 | CERTAIN STATE LOAN REPAYMENT PROGRAMS.—In | | 11 | the case of an individual, gross income shall not in- | | 12 | clude any amount received under section 338B(g) of | | 13 | the Public Health Service Act or under a State pro- | | 14 | gram described in section 338I of such Act.". | | 15 | (b) Treatment for Purposes of Employment | | 16 | Taxes.—Each of the following provisions is amended by | | 17 | inserting "108(f)(4)," after "74(c),": | | 18 | (1) Section 3121(a)(20). | | 19 | (2) Section 3231(e)(5). | | 20 | (3) Section 3306(b)(16). | | 21 | (4) Section 3401(a)(19). | | 22 | (5) Section 209(a)(17) of the Social Security | | 23 | Act. | | 24 | (c) Effective Date.—The amendments made by | | 25 | this section shall apply to amounts received by an indi- | - 1 vidual in taxable years beginning after December 31, - 2 2003. - 3 SEC. 645. CERTAIN EXPENSES OF RURAL LETTER CAR- - 4 RIERS. - 5 (a) IN GENERAL.—Section 162(o) (relating to treat- - 6 ment of certain reimbursed expenses of rural mail car- - 7 riers) is amended by redesignating paragraph (2) as para- - 8 graph (3) and by inserting after paragraph (1) the fol- - 9 lowing: - 10 "(2) Special rule where expenses exceed - 11 REIMBURSEMENTS.—Notwithstanding paragraph - 12 (1)(A), if the expenses incurred by an employee for - the use of a vehicle in performing services described - in paragraph (1) exceed the qualified reimburse- - ments for such expenses, such excess shall be taken - into account in computing the miscellaneous - itemized deductions of the employee under section - 18 67.". - 19 (b) Conforming Amendment.—The heading
for - 20 section 162(o) is amended by striking "Reimbursed". - (c) Effective Date.—The amendments made by - 22 this section shall apply to taxable years beginning after - 23 December 31, 2003. | 1 | SEC. 646. METHOD OF ACCOUNTING FOR NAVAL SHIP- | |----|--| | 2 | BUILDERS. | | 3 | (a) In General.—In the case of a qualified naval | | 4 | ship contract, the taxable income of such contract during | | 5 | the 5-taxable year period beginning with the taxable year | | 6 | in which the contract commencement date occurs shall be | | 7 | determined under a method identical to the method used | | 8 | in the case of a qualified ship contract (as defined in sec- | | 9 | tion 10203(b)(2)(B) of the Revenue Act of 1987). | | 10 | (b) RECAPTURE OF TAX BENEFIT.—In the case of | | 11 | a qualified naval ship contract to which subsection (a) ap- | | 12 | plies, the taxpayer's tax imposed by chapter 1 of the Inter- | | 13 | nal Revenue Code of 1986 for the first taxable year fol- | | 14 | lowing the 5-taxable year period described in subsection | | 15 | (a) shall be increased by the excess (if any) of— | | 16 | (1) the amount of tax which would have been | | 17 | imposed during such period if this section had not | | 18 | been enacted, over | | 19 | (2) the amount of tax so imposed during such | | 20 | period. | | 21 | (c) QUALIFIED NAVAL SHIP CONTRACT.—For pur- | | 22 | poses of this section— | | 23 | (1) IN GENERAL.—The term "qualified naval | | 24 | ship contract" means any contract or portion thereof | | 25 | that is for the construction in the United States of | | 26 | 1 ship or submarine for the Federal Government if | - the taxpayer reasonably expects the acceptance date will occur no later than 9 years after the construction commencement date. - 4 (2) ACCEPTANCE DATE.—The term "acceptance 5 date" means the date 1 year after the date on which 6 the Federal Government issues a letter of acceptance 7 or other similar document for the ship or submarine. - 8 (3) Construction commencement date" means 9 The term "construction commencement date" means 10 the date on which the physical fabrication of any 11 section or component of the ship or submarine be12 gins. - 13 (d) Effective Date.—This section shall apply to 14 contracts for ships or submarines with respect to which 15 the construction commencement date occurs after the date 16 of the enactment of this Act. - 17 SEC. 647. SUSPENSION OF POLICYHOLDERS SURPLUS AC-18 COUNT PROVISIONS. - 19 (a) Distributions To Shareholders From Pre- - 20 1984 Policyholders Surplus Account.—Section 815 - 21 (relating to distributions to shareholders from pre-1984 - 22 policyholders surplus account) is amended by adding at - 23 the end the following: - 24 "(g) Special Rules Applicable During 2004 - 25 AND 2005.—In the case of any taxable year of a stock - 1 life insurance company beginning after December 31, - 2 2003, and before January 1, 2006— - 3 "(1) the amount under subsection (a)(2) for - 4 such taxable year shall be treated as zero, and - 5 "(2) notwithstanding subsection (b), in deter- - 6 mining any subtractions from an account under sub- - 7 sections (c)(3) and (d)(3), any distribution to share- - 8 holders during such taxable year shall be treated as - 9 made first out of the policyholders surplus account, - then out of the shareholders surplus account, and fi- - 11 nally out of other accounts.". - 12 (b) Effective Date.—The amendment made by - 13 this section shall apply to taxable years beginning after - 14 December 31, 2003. - 15 SEC. 648. PAYMENT OF DIVIDENDS ON STOCK OF COOPERA- - 16 TIVES WITHOUT REDUCING PATRONAGE - 17 **DIVIDENDS.** - 18 (a) In General.—Subsection (a) of section 1388 - 19 (relating to patronage dividend defined) is amended by - 20 adding at the end the following new sentence: "For pur- - 21 poses of paragraph (3), net earnings shall not be reduced - 22 by amounts paid during the year as dividends on capital - 23 stock or other proprietary capital interests of the organiza- - 24 tion to the extent that the articles of incorporation or by- - 25 laws of such organization or other contract with patrons | 1 | provide that such dividends are in addition to amounts | |----|--| | 2 | otherwise payable to patrons which are derived from busi- | | 3 | ness done with or for patrons during the taxable year." | | 4 | (b) Effective Date.—The amendment made by | | 5 | this section shall apply to distributions in taxable years | | 6 | beginning after the date of the enactment of this Act. | | 7 | SEC. 649. SPECIAL RULES FOR LIVESTOCK SOLD ON AC | | 8 | COUNT OF WEATHER-RELATED CONDITIONS. | | 9 | (a) Replacement of Livestock With Other | | 10 | FARM PROPERTY.—Subsection (f) of section 1033 (related | | 11 | ing to involuntary conversions) is amended— | | 12 | (1) by inserting "drought, flood, or other | | 13 | weather-related conditions, or" after "because of", | | 14 | (2) by inserting "in the case of soil contamina | | 15 | tion or other environmental contamination" after | | 16 | "including real property", and | | 17 | (3) by striking "Where There Has Been | | 18 | Environmental Contamination" in the heading | | 19 | and inserting "IN CERTAIN CASES". | | 20 | (b) Extension of Replacement Period of In- | | 21 | VOLUNTARILY CONVERTED LIVESTOCK.—Subsection (e) | | 22 | of section 1033 (relating to involuntary conversions) is | | 23 | amended— | | 24 | (1) by striking "Conditions.—For purposes" | and inserting "CONDITIONS.— | 1 | "(1) In general.—For purposes", and | |----|--| | 2 | (2) by adding at the end the following new | | 3 | paragraph: | | 4 | "(2) Extension of replacement period.— | | 5 | "(A) IN GENERAL.—In the case of | | 6 | drought, flood, or other weather-related condi- | | 7 | tions described in paragraph (1) which result in | | 8 | the area being designated as eligible for assist- | | 9 | ance by the Federal Government, subsection | | 10 | (a)(2)(B) shall be applied with respect to any | | 11 | converted property by substituting '4 years' for | | 12 | "2 years". | | 13 | "(B) Further extension by sec- | | 14 | RETARY.—The Secretary may extend on a re- | | 15 | gional basis the period for replacement under | | 16 | this section (after the application of subpara- | | 17 | graph (A)) for such additional time as the Sec- | | 18 | retary determines appropriate if the weather-re- | | 19 | lated conditions which resulted in such applica- | | 20 | tion continue for more than 3 years.". | | 21 | (c) Income Inclusion Rules.—Section 451(e) (re- | | 22 | lating to special rule for proceeds from livestock sold on | | 23 | account of drought, flood, or other weather-related condi- | | 24 | tions) is amended by adding at the end the following new | | 25 | paragraph: | | 1 | "(3) Special election rules.—If section | |----|---| | 2 | 1033(e)(2) applies to a sale or exchange of livestock | | 3 | described in paragraph (1), the election under para- | | 4 | graph (1) shall be deemed valid if made during the | | 5 | replacement period described in such section.". | | 6 | (d) Effective Date.—The amendments made by | | 7 | this section shall apply to taxable years beginning after | | 8 | December 31, 2001. | | 9 | SEC. 650. MOTOR VEHICLE DEALER TRANSITIONAL ASSIST- | | 10 | ANCE. | | 11 | (a) In General.—For purposes of subtitle A of the | | 12 | Internal Revenue Code of 1986, in the case of a taxpayer | | 13 | who elects the application of this section and who was a | | 14 | party to a motor vehicle sales and service agreement with | | 15 | a motor vehicle manufacturer who announced in December | | 16 | 2000 that it would phase-out the motor vehicle brand to | | 17 | which such agreement relates— | | 18 | (1) amounts received by such taxpayer from | | 19 | such manufacturer on account of the termination of | | 20 | such agreement (hereafter in this section referred to | | 21 | as "termination payment") are considered to be re- | | 22 | ceived for property used in the trade or business of | | | | | 23 | a motor vehicle retail sales and service dealership, | | 1 | (2) to the extent such termination payment is | |---|---| | 2 | reinvested in property used in a motor vehicle retail | | 3 | sales and service dealership located within the | | 4 | United States, such property shall qualify as like- | | 5 | kind replacement property to which section 1031 of | | 6 | the Internal Revenue Code of 1986 shall apply with | | 7 | the following modifications: | - (A) Such section shall be applied without regard to subparagraphs (A) and (B)(ii) of subsection (a)(3). - (B) The period described in section 1031(a)(3)(B) of such Code shall be applied by substituting "2 years" for "180 days". ## (b) Rules for Election.— - (1) FORM OF ELECTION.—The taxpayer shall make an election under this section in such form and manner as the Secretary of the Treasury may prescribe and shall include in such election the amount of the termination payment received, the identification of the replacement property purchased, and such other information as the Secretary may prescribe. - (2) ELECTION ON AMENDED RETURN.—The Secretary of the Treasury shall permit an election under this section on an amended tax return for tax- | 1 | able years beginning before the date of the enact- | |--|--| | 2 |
ment of this Act. | | 3 | (c) STATUTE OF LIMITATIONS.—Notwithstanding the | | 4 | provisions of any other law or rule of law, the statutory | | 5 | period for the assessment for any deficiency attributable | | 6 | to any termination payment gain shall be extended until | | 7 | 3 years after the date the Secretary of the Treasury is | | 8 | notified by the taxpayer of the like-kind replacement prop- | | 9 | erty or an intention not to replace. | | 10 | (d) Effective Date.—This section shall apply to | | 11 | amounts received after December 12, 2000, in taxable | | 12 | years ending after such date. | | 12 | SEC 651 EVDANGION OF DESIGNATED DENIEWAL COMMIL | | 13 | SEC. 651. EXPANSION OF DESIGNATED RENEWAL COMMU- | | 13 | NITY AREA BASED ON 2000 CENSUS DATA. | | | | | 14 | NITY AREA BASED ON 2000 CENSUS DATA. | | 14
15 | NITY AREA BASED ON 2000 CENSUS DATA. (a) RENEWAL COMMUNITIES.—Section 1400E (relat- | | 14
15
16
17 | NITY AREA BASED ON 2000 CENSUS DATA. (a) Renewal Communities.—Section 1400E (relating to designation of renewal communities) is amended by | | 14
15
16
17
18 | NITY AREA BASED ON 2000 CENSUS DATA. (a) Renewal Communities.—Section 1400E (relating to designation of renewal communities) is amended by adding at the end the following new subsection: | | 14
15
16
17 | NITY AREA BASED ON 2000 CENSUS DATA. (a) Renewal Communities.—Section 1400E (relating to designation of renewal communities) is amended by adding at the end the following new subsection: "(g) Expansion of Designated Areas.— | | 14
15
16
17
18 | NITY AREA BASED ON 2000 CENSUS DATA. (a) Renewal Communities.—Section 1400E (relating to designation of renewal communities) is amended by adding at the end the following new subsection: "(g) Expansion of Designated Areas.— "(1) Expansion based on 2000 Census.—At | | 14
15
16
17
18
19
20 | NITY AREA BASED ON 2000 CENSUS DATA. (a) Renewal Communities.—Section 1400E (relating to designation of renewal communities) is amended by adding at the end the following new subsection: "(g) Expansion of Designated Areas.— "(1) Expansion based on 2000 Census.—At the request of the nominating entity with respect to | | 14
15
16
17
18
19
20
21 | NITY AREA BASED ON 2000 CENSUS DATA. (a) Renewal Communities.—Section 1400E (relating to designation of renewal communities) is amended by adding at the end the following new subsection: "(g) Expansion of Designated Areas.— "(1) Expansion based on 2000 Census.—At the request of the nominating entity with respect to a renewal community, the Secretary of Housing and | | 14
15
16
17
18
19
20
21 | NITY AREA BASED ON 2000 CENSUS DATA. (a) Renewal Communities.—Section 1400E (relating to designation of renewal communities) is amended by adding at the end the following new subsection: "(g) Expansion of Designated Areas.— "(1) Expansion based on 2000 Census.—At the request of the nominating entity with respect to a renewal community, the Secretary of Housing and Urban Development may expand the area of a re- | | 1 | section for inclusion in such community but for | |----|---| | 2 | the failure of such tract to meet 1 or more of | | 3 | the population and poverty rate requirements of | | 4 | this section using 1990 census data, and | | 5 | "(B) which meets all failed population and | | 6 | poverty rate requirements of this section using | | 7 | 2000 census data. | | 8 | "(2) Expansion to certain areas which do | | 9 | NOT MEET POPULATION REQUIREMENTS.— | | 10 | "(A) In general.—At the request of 1 or | | 11 | more local governments and the State or States | | 12 | in which an area described in subparagraph (B) | | 13 | is located, the Secretary of Housing and Urban | | 14 | Development may expand a designated area to | | 15 | include such area. | | 16 | "(B) Area.—An area is described in this | | 17 | subparagraph if— | | 18 | "(i) the area is adjacent to at least 1 | | 19 | other area designated as a renewal commu- | | 20 | nity, | | 21 | "(ii) the area has a population less | | 22 | than the population required under sub- | | 23 | section $(c)(2)(C)$, and | | 24 | "(iii)(I) the area meets the require- | | 25 | ments of subparagraphs (A) and (B) of | | 1 | subsection (c)(2) and subparagraph (A) of | |--|--| | 2 | subsection (c)(3), or | | 3 | "(II) the area contains a population | | 4 | of less than 100 people. | | 5 | "(3) Applicability.—Any expansion of a re- | | 6 | newal community under this section shall take effect | | 7 | as provided in subsection (b).". | | 8 | (b) Effective Date.—The amendment made by | | 9 | this subsection shall take effect as if included in the | | 10 | amendments made by section 101 of the Community Re- | | 11 | newal Tax Relief Act of 2000. | | 12 | SEC. 652. REDUCTION OF HOLDING PERIOD TO 12 MONTHS | | | | | 13 | FOR PURPOSES OF DETERMINING WHETHER | | | FOR PURPOSES OF DETERMINING WHETHER HORSES ARE SECTION 1231 ASSETS. | | 14 | | | 14
15 | HORSES ARE SECTION 1231 ASSETS. | | 14
15
16 | HORSES ARE SECTION 1231 ASSETS. (a) IN GENERAL.—Subparagraph (A) of section 1231(b)(3) (relating to definition of property used in the | | 14
15
16
17 | HORSES ARE SECTION 1231 ASSETS. (a) IN GENERAL.—Subparagraph (A) of section 1231(b)(3) (relating to definition of property used in the | | 14
15
16
17 | HORSES ARE SECTION 1231 ASSETS. (a) In General.—Subparagraph (A) of section 1231(b)(3) (relating to definition of property used in the trade or business) is amended by striking "and horses". | | 14
15
16
17
18 | HORSES ARE SECTION 1231 ASSETS. (a) IN GENERAL.—Subparagraph (A) of section 1231(b)(3) (relating to definition of property used in the trade or business) is amended by striking "and horses". (b) Effective Date.—The amendment made by | | 14
15
16
17
18
19
20 | HORSES ARE SECTION 1231 ASSETS. (a) IN GENERAL.—Subparagraph (A) of section 1231(b)(3) (relating to definition of property used in the trade or business) is amended by striking "and horses". (b) Effective Date.—The amendment made by this section shall apply to taxable years beginning after | | 14
15
16
17
18
19
20 | HORSES ARE SECTION 1231 ASSETS. (a) IN GENERAL.—Subparagraph (A) of section 1231(b)(3) (relating to definition of property used in the trade or business) is amended by striking "and horses". (b) Effective Date.—The amendment made by this section shall apply to taxable years beginning after December 31, 2003. | | 14
15
16
17
18
19
20
21 | HORSES ARE SECTION 1231 ASSETS. (a) IN GENERAL.—Subparagraph (A) of section 1231(b)(3) (relating to definition of property used in the trade or business) is amended by striking "and horses". (b) Effective Date.—The amendment made by this section shall apply to taxable years beginning after December 31, 2003. SEC. 653. BLUE RIBBON COMMISSION ON COMPREHENSIVE | | 13
14
15
16
17
18
19
20
21
22
23
24 | HORSES ARE SECTION 1231 ASSETS. (a) IN GENERAL.—Subparagraph (A) of section 1231(b)(3) (relating to definition of property used in the trade or business) is amended by striking "and horses". (b) Effective Date.—The amendment made by this section shall apply to taxable years beginning after December 31, 2003. SEC. 653. BLUE RIBBON COMMISSION ON COMPREHENSIVE TAX REFORM. | | 1 | Reform" (in this section referred to as the "Com- | |----|---| | 2 | mission"). | | 3 | (2) Membership.— | | 4 | (A) Composition.—The Commission shall | | 5 | be composed of 17 members of whom— | | 6 | (i) 3 shall be appointed by the major- | | 7 | ity leader of the Senate; | | 8 | (ii) 3 shall be appointed by the minor- | | 9 | ity leader of the Senate; | | 10 | (iii) 3 shall be appointed by the | | 11 | Speaker of the House of Representatives; | | 12 | (iv) 3 shall be appointed by the minor- | | 13 | ity leader of the House of Representatives; | | 14 | and | | 15 | (v) 5 shall be appointed by the Presi- | | 16 | dent, of which no more than 3 shall be of | | 17 | the same party as the President. | | 18 | (B) Federal employees.—The members | | 19 | of the Commission may be employees or former | | 20 | employees of the Federal Government. | | 21 | (C) Date.—The appointments of the | | 22 | members of the Commission shall be made not | | 23 | later than October 30, 2004. | | 24 | (3) Period of appointment; vacancies.— | | 25 | Members shall be appointed for the life of the Com- | - mission. Any vacancy in the Commission shall not affect its powers, but shall be filled in the same manner as the original appointment. - (4) Initial meeting.—Not later than 30 days after the date on which all members of the Commission have been appointed, the Commission shall hold its first meeting. - (5) MEETINGS.—The Commission shall meet at the call of the Chairman. - (6) QUORUM.—A majority of the members of the Commission shall constitute a quorum, but a lesser number of members may hold hearings. - (7) CHAIRMAN AND VICE CHAIRMAN.—The President shall select a Chairman and Vice Chairman from among its members. - (b) Duties of the Commission.— - (1) STUDY.—The Commission shall conduct a thorough study of all matters relating to a comprehensive reform of the Federal tax system, including the reform of the Internal Revenue Code of 1986 and the implementation (if appropriate) of other types of tax systems. - 23 (2) RECOMMENDATIONS.—The Commission 24 shall
develop recommendations on how to com-25 prehensively reform the Federal tax system in a 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 - manner that generates appropriate revenue for the Federal Government. - 3 (3) Report.—Not later than 18 months after the date on which all initial members of the commis-5 sion have been appointed pursuant to subsection 6 (a)(2), the Commission shall submit a report to the 7 President and Congress which shall contain a de-8 tailed statement of the findings and conclusions of 9 the Commission, together with its recommendations 10 for such legislation and administrative actions as it 11 considers appropriate. ## (c) Powers of the Commission.— - (1) Hearings.—The Commission may hold such hearings, sit and act at such times and places, take such testimony, and receive such evidence as the Commission considers advisable to carry out this Act. - 18 (2) Information from federal agencies.— 19 The Commission may secure directly from any Federal department or agency such information as the 20 Commission considers necessary to carry out this 21 Act. Upon request of the Chairman of the Commission, the head of such department or agency shall 22 furnish such information to the Commission. 12 13 14 15 16 - 1 (3) Postal services.—The Commission may 2 use the United States mails in the same manner and 3 under the same conditions as other departments and 4 agencies of the Federal Government. - (4) Gifts.—The Commission may accept, use, and dispose of gifts or donations of services or property. ## (d) Commission Personnel Matters.— - (1) Compensation of Members.—Each member of the Commission who is not an officer or employee of the Federal Government shall be compensated at a rate equal to the daily equivalent of the annual rate of basic pay prescribed for level IV of the Executive Schedule under section 5315 of title 5, United States Code, for each day (including travel time) during which such member is engaged in the performance of the duties of the Commission. All members of the Commission who are officers or employees of the United States shall serve without compensation in addition to that received for their services as officers or employees of the United States. - (2) Travel expenses.—The members of the Commission shall be allowed travel expenses, including per diem in lieu of subsistence, at rates authorized for employees of agencies under subchapter I of chapter 57 of title 5, United States Code, while away from their homes or regular places of business in the performance of services for the Commission. ## (3) Staff.— - (A) In General.—The Chairman of the Commission may, without regard to the civil service laws and regulations, appoint and terminate an executive director and such other additional personnel as may be necessary to enable the Commission to perform its duties. The employment of an executive director shall be subject to confirmation by the Commission. - (B) Compensation.—The Chairman of the Commission may fix the compensation of the executive director and other personnel without regard to chapter 51 and subchapter III of chapter 53 of title 5, United States Code, relating to classification of positions and General Schedule pay rates, except that the rate of pay for the executive director and other personnel may not exceed the rate payable for level V of the Executive Schedule under section 5316 of such title. - (4) DETAIL OF GOVERNMENT EMPLOYEES.— Any Federal Government employee may be detailed - to the Commission without reimbursement, and such detail shall be without interruption or loss of civil service status or privilege. - (5) PROCUREMENT OF TEMPORARY AND INTERMITTENT SERVICES.—The Chairman of the Commission may procure temporary and intermittent services under section 3109(b) of title 5, United States Code, at rates for individuals which do not exceed the daily equivalent of the annual rate of basic pay prescribed for level V of the Executive Schedule under section 5316 of such title. - (e) Termination of the Commission.—The Com- - 13 mission shall terminate 90 days after the date on which - 14 the Commission submits its report under subsection (b). - 15 (f) AUTHORIZATION OF APPROPRIATIONS.—There - 16 are authorized to be appropriated such sums as are nec- - 17 essary to the Commission to carry out this section. - 18 SEC. 654. TREATMENT OF DISTRIBUTIONS BY ESOPS WITH - 19 RESPECT TO S CORPORATION STOCK. - 20 (a) IN GENERAL.—Section 4975(d) of the Internal - 21 Revenue Code of 1986 is amended by adding at the end - 22 the following new flush sentences: - 23 "A plan shall not be treated as violating the requirements - 24 of section 401, 409, or subsection (e)(7), or as engaging - 25 in a prohibited transaction for purposes of paragraph (3), - 1 merely by reason of any distribution described in section - 2 1368(a) with respect to S corporation stock which con- - 3 stitutes qualifying employer securities if the distribution - 4 is, in accordance with the plan provisions, used to make - 5 payments on a loan described in paragraph (3) the pro- - 6 ceeds of which were used to acquire the qualifying em- - 7 ployer securities (whether or not allocated to participants). - 8 The preceding sentence shall not apply in the case of a - 9 distribution which is paid with respect to any employer - 10 security which is allocated to a participant unless the plan - 11 provides that employer securities with a fair market value - 12 of not less than the amount of such distribution are allo- - 13 cated to such participant for the year which (but for the - 14 preceding sentence) such distribution would have been al- - 15 located to such participant." - 16 (b) Effective Date.—The amendment made by - 17 this section shall take effect on January 1, 1998. - 18 SEC. 655. CLARIFICATION OF WORKING CAPITAL FOR REA- - 19 SONABLY ANTICIPATED NEEDS OF A BUSI- - NESS FOR PURPOSES OF ACCUMULATED - 21 EARNINGS TAX. - 22 (a) In General.—Section 537(b) (relating to special - 23 rules) is amended by adding at the end the following new - 24 paragraph: - "(6) Working Capital.—The reasonably an-1 2 ticipated needs of a business for any taxable year 3 shall include working capital for the business in an amount which is not less than the sum of the cost 5 of goods, operating expenses, taxes, and interest ex-6 pense which the business incurred during the pre-7 ceding taxable year. Any amounts incurred as part 8 of a plan a principal purpose of which is to increase 9 the limitation under this subsection shall not be 10 taken into account.". - 11 (b) EFFECTIVE DATE.—The amendment made by 12 this section shall apply to taxable years beginning after 13 December 31, 2003, and before January 1, 2009. - 14 SEC. 656. TAX TREATMENT OF STATE OWNERSHIP OF RAIL- - 15 ROAD REAL ESTATE INVESTMENT TRUST. - 16 (a) In General.—If a State owns all of the out- - 17 standing stock of a corporation which is a real estate in- - 18 vestment trust, which is a non-operating class III railroad, - 19 and substantially all of the activities of which consist of - 20 the ownership, leasing, and operation by such corporation - 21 of facilities, equipment, and other property used by the - 22 corporation or other persons in railroad transportation, - 23 then, for purposes of section 115 of the Internal Revenue - 24 Code of 1986— | 1 | (1) income derived from such activities by the | |----|---| | 2 | corporation shall be treated as accruing to the State, | | 3 | and | | 4 | (2) such activities shall be treated as the exer- | | 5 | cise of an essential governmental function of the | | 6 | State to the extent such activities are of a type | | 7 | which are an essential government function (within | | 8 | the meaning of section 115 of such Code). | | 9 | (b) Gain or Loss Not Recognized on Conver- | | 10 | SION.—Notwithstanding section 337(d) of the Internal | | 11 | Revenue Code of 1986— | | 12 | (1) no gain or loss shall be recognized under | | 13 | section 336 or 337 of such Code, and | | 14 | (2) no change in basis of the property of such | | 15 | corporation shall occur, | | 16 | because of any change of status of the corporation to a | | 17 | tax-exempt entity by reason of the application of sub- | | 18 | section (a). | | 19 | (c) Tax-Exempt Financing.—Any obligation issued | | 20 | by an entity described in subsection (a) shall be treated | | 21 | as an obligation of the State for purposes of applying sec- | | 22 | tion 103 and part IV of subchapter B of chapter 1 of the | | 23 | Internal Revenue Code of 1986. | | 24 | (d) Definitions.—For purposes of this section— | | 1 | (1) REAL ESTATE INVESTMENT TRUST.—The | |----|--| | 2 | term "real estate investment trust" has the meaning | | 3 | given such term by section 856(a) of the Internal | | 4 | Revenue Code of 1986. | | 5 | (2) Non-operating class III railroad.—The | | 6 | term "non-operating class III railroad" has the | | 7 | meaning given such term by part A of subtitle IV of | | 8 | title 49, United States Code (49 U.S.C. 10101 et | | 9 | seq.) and the regulations thereunder. | | 10 | (3) State.—The term "State" includes— | | 11 | (A) the District of Columbia and any pos- | | 12 | session of the United States, and | | 13 | (B) any authority, agency, or public cor- | | 14 | poration of a State. | | 15 | (e) Applicability.— | | 16 | (1) In general.—Except as provided in para- | | 17 | graph (2), this section shall apply on and after the | | 18 | date on which a State becomes the owner of all of | | 19 | the outstanding stock of a corporation described in | | 20 | subsection (a). | | 21 | (2) Exception.—This section shall not apply | | 22 | to any State which— | | 23 | (A) becomes the owner of all of the voting | | 24 | stock of a corporation described in subsection | | 25 | (a) after December 31, 2003, or | | 1 | (B) becomes the owner of all of the out- | |----
---| | 2 | standing stock of a corporation described in | | 3 | subsection (a) after December 31, 2005. | | 4 | SEC. 657. CLARIFICATION OF CONTRIBUTION IN AID OF | | 5 | CONSTRUCTION FOR WATER AND SEWERAGE | | 6 | DISPOSAL UTILITIES. | | 7 | (a) In General.—Subparagraph (A) of section | | 8 | 118(c)(3) (relating to definitions) is amended to read as | | 9 | follows: | | 10 | "(A) CONTRIBUTION IN AID OF CONSTRUC- | | 11 | TION.—The term 'contribution in aid of con- | | 12 | struction' shall be defined by regulations pre- | | 13 | scribed by the Secretary, except that such | | 14 | term— | | 15 | "(i) shall include amounts paid as | | 16 | customer connection fees (including | | 17 | amounts paid to connect the customer's | | 18 | water service line or sewer lateral line to | | 19 | the utility's distribution or collection sys- | | 20 | tem or extend a main water or sewer line | | 21 | to provide service to a customer), and | | 22 | "(ii) shall not include amounts paid as | | 23 | service charges for starting or stopping | | 24 | services.". | | 1 | (b) Effective Date.—The amendment made by | |----|---| | 2 | subsection (a) shall apply to contributions made after the | | 3 | date of the enactment of this Act. | | 4 | SEC. 658. CREDIT FOR PURCHASE AND INSTALLATION OF | | 5 | AGRICULTURAL WATER CONSERVATION SYS- | | 6 | TEMS. | | 7 | (a) In General.—Subpart B of part IV of sub- | | 8 | chapter A of chapter 1 (relating to foreign tax credit, etc.) | | 9 | is amended by adding at the end the following new section: | | 10 | "SEC. 30B. PURCHASE AND INSTALLATION OF AGRICUL- | | 11 | TURAL WATER CONSERVATION SYSTEMS. | | 12 | "(a) Allowance of Credit.—In the case of an eli- | | 13 | gible taxpayer, there shall be allowed as a credit against | | 14 | the tax imposed by this chapter for the taxable year an | | 15 | amount equal to 30 percent of the water conservation sys- | | 16 | tem expenses paid or incurred by the taxpayer during such | | 17 | year. | | 18 | "(b) Limitations.—The credit allowed by subsection | | 19 | (a) with respect to any acre of land which is served by | | 20 | a water conservation system shall not exceed the excess | | 21 | of— | | 22 | "(1) \$500, over | | 23 | "(2) the amount of credit allowed under this | | 24 | section with respect to such acre for all prior taxable | | 25 | years. | | 1 | "(c) Definitions.—For purposes of this section— | |----|--| | 2 | "(1) Eligible Taxpayer.—The term 'eligible | | 3 | taxpayer' means any taxpayer if— | | 4 | "(A) at least 50 percent of such taxpayer's | | 5 | gross income is normally derived from farm | | 6 | land, and | | 7 | "(B) such taxpayer complies with all Fed- | | 8 | eral, State, and local water rights and environ- | | 9 | mental laws. | | 10 | "(2) Water conservation system ex- | | 11 | PENSES.— | | 12 | "(A) IN GENERAL.—The term 'water con- | | 13 | servation system expenses' means expenses for | | 14 | the purchase and installation of a water con- | | 15 | servation system but only if— | | 16 | "(i) the land served by the water con- | | 17 | servation system is entirely in a county or | | 18 | county-equivalent area which has received, | | 19 | in the taxable year the expenses were paid | | 20 | or incurred or in any of the 3 preceding | | 21 | taxable years, a primary-county designa- | | 22 | tion due to drought by the Secretary of | | 23 | Agriculture, and | | 24 | "(ii) such system is certified as saving | | 25 | at least 5 percent more irrigation water | | 1 | than the irrigation system which was used | |----|--| | 2 | on such land immediately prior to the in- | | 3 | stallation of such water conservation sys- | | 4 | tem. | | 5 | For purposes of clause (ii), irrigation water sav- | | 6 | ings shall be determined and certified under | | 7 | regulations prescribed jointly by the Natural | | 8 | Resources Conservation Service of the Depart- | | 9 | ment of Agriculture and the Bureau of Rec- | | 10 | lamation of the Department of the Interior. | | 11 | Such regulations shall include a list of individ- | | 12 | uals or organizations qualified to make such | | 13 | certification. | | 14 | "(B) Water conservation system.— | | 15 | The term 'water conservation system' means, | | 16 | with respect to farm land— | | 17 | "(i) new or replacement irrigation | | 18 | equipment and machinery, including sprin- | | 19 | klers, pipes, siphons, nozzles, pumps, mo- | | 20 | tors, and engines, and | | 21 | "(ii) computer systems for irrigation | | 22 | and water management. | | 23 | "(C) FARM LAND.—The term 'farm land' | | 24 | means land used in a trade or business by the | | 25 | taxpayer or a tenant of the taxpayer for— | | 1 | "(i) the production of crops, fruits, or | |----|---| | 2 | other agricultural products, | | 3 | "(ii) the raising, harvesting, or grow- | | 4 | ing of trees, or | | 5 | "(iii) the sustenance of livestock. | | 6 | "(d) Year Expenditure Made.—For purposes of | | 7 | this section, an expenditure with respect to a water con- | | 8 | servation system shall be treated as made when the origi- | | 9 | nal installation of the system is completed. | | 10 | "(e) Limitation Based on Amount of Tax.— | | 11 | "(1) LIABILITY FOR TAX.—The credit allowable | | 12 | under subsection (a) for any taxable year shall not | | 13 | exceed the excess (if any) of— | | 14 | "(A) the regular tax for the taxable year, | | 15 | reduced by the sum of the credits allowable | | 16 | under subpart A and the preceding sections of | | 17 | this subpart, over | | 18 | "(B) the tentative minimum tax for the | | 19 | taxable year. | | 20 | "(2) Carryforward of unused credit.—If | | 21 | the amount of the credit allowable under subsection | | 22 | (a) for any taxable year exceeds the limitation under | | 23 | paragraph (1) for the taxable year, the excess shall | | 24 | be carried to the succeeding taxable year and added | - 1 to the amount allowable as a credit under subsection - 2 (a) for such succeeding taxable year. - 3 "(f) Denial of Double Benefit.—No deduction - 4 shall be allowed under this chapter with respect to any - 5 expense which is taken into account in determining the - 6 credit under this section, and any increase in the basis - 7 of any property which would (but for this subsection) re- - 8 sult from such expense shall be reduced by the amount - 9 of credit allowed under this section for such expense. - 10 "(g) TERMINATION.—This section shall not apply to - 11 amounts paid or incurred with respect any water conserva- - 12 tion system the installation of which is completed after - 13 December 31, 2006.". - 14 (b) Technical Amendment.—Subsection (a) of - 15 section 1016, as amended by this Act, is amended by strik- - 16 ing "and" at the end of paragraph (30), by striking the - 17 period at the end of paragraph (31) and inserting "; and", - 18 and by adding at the end the following new paragraph: - 19 "(32) to the extent provided in section 30B(f), - in the case of amounts with respect to which a credit - 21 has been allowed under section 30B.". - 22 (c) Clerical Amendment.—The table of sections - 23 for subpart B of part IV of subchapter A of chapter 1 - 24 is amended by adding at the end the following new item: "Sec. 30B. Purchase and installation of agricultural water conservation systems.". | 1 | (d) Effective Date.—The amendments made by | |----|---| | 2 | this section shall apply to amounts paid or incurred after | | 3 | the date of the enactment of this Act with respect any | | 4 | water conservation system the installation of which is com- | | 5 | pleted after December 31, 2004. | | 6 | SEC. 659. MODIFICATION OF INVOLUNTARY CONVERSION | | 7 | RULES FOR BUSINESSES AFFECTED BY THE | | 8 | SEPTEMBER 11TH TERRORIST ATTACKS. | | 9 | (a) In General.—Subsection (g) of section 1400L | | 10 | is amended to read as follows: | | 11 | "(g) Modification of Rules Applicable to Non- | | 12 | RECOGNITION OF GAIN.—In the case of property which | | 13 | is compulsorily or involuntarily converted as a result of | | 14 | the terrorist attacks on September 11, 2001, in the New | | 15 | York Liberty Zone— | | 16 | "(1) which was held by a corporation which is | | 17 | a member of an affiliated group filing a consolidated | | 18 | return, such corporation shall be treated as satis- | | 19 | fying the purchase requirement of section | | 20 | 1033(a)(2) with respect to such property to the ex- | | 21 | tent such requirement is satisfied by another mem- | | 22 | ber of the group, and | | 23 | "(2) notwithstanding subsections (g) and (h) of | | 24 | section 1033, clause (i) of section $1033(a)(2)(B)$ | | 25 | shall be applied by substituting '5 years' for '2 | | 1 | years' with respect to property which is compulsorily | |----|--| | 2 | or involuntarily converted as a result of the terrorist | | 3 | attacks on September 11, 2001, in the New York | | 4 | Liberty Zone but only if substantially all of the use | | 5 | of the replacement property is in the City of New | | 6 | York, New York.". | | 7 | (b) Effective Date.—The amendments made by | | 8 | this Act shall apply to involuntary conversions occurring | | 9 | on or after September 11, 2001. | | 10 | SEC. 660. REPEAL OF APPLICATION OF BELOW-MARKET | | 11 | LOAN RULES TO AMOUNTS PAID TO CERTAIN | | 12 | CONTINUING CARE FACILITIES. | | 13 | (a) In General.—Section 7872(c)(1) (relating to | | 14 | below-market loans to which section applies) is amended— | | 15 | (1) by striking subparagraph (F), and | | 16 | (2) by striking "(C), or (F)" in subparagraph | | 17 | (E) and inserting "or (C)". | | 18 | (b) Full Exception.—Section 7872(g) (relating to
| | 19 | exception for certain loans to qualified continuing care fa- | | 20 | cilities) is amended— | | 21 | (1) by striking "made by a lender to a qualified | | 22 | continuing care facility pursuant to a continuing | | 23 | care contract" in paragraph (1) and inserting "owed | | | | | 1 | a qualified continuing care facility, if such loan was | |----|--| | 2 | made pursuant to a continuing care contract and" | | 3 | (2) by striking "increased personal care services | | 4 | or" in paragraph (3)(C), | | 5 | (3) by adding at the end of paragraph (3) the | | 6 | following new flush sentence: | | 7 | "The Secretary shall issue guidance which limits | | 8 | such term to contracts which provide to an indi- | | 9 | vidual or individual's spouse only facilities, care, and | | 10 | services described in this paragraph which are cus- | | 11 | tomarily offered by continuing care facilities.", | | 12 | (4) by inserting "independent living unit" after | | 13 | "all of the" in paragraph (4)(A)(ii), | | 14 | (5) by striking paragraphs (2) and (5), | | 15 | (6) by redesignating paragraphs (3) and (4) as | | 16 | paragraphs (2) and (3), respectively, and | | 17 | (7) by striking "CERTAIN" in the heading | | 18 | thereof. | | 19 | (c) Effective Date.—The amendments made by | | 20 | this section shall apply to calendar years beginning after | | 21 | 2004. | | 1 | SEC. 661. GOLD, SILVER, PLATINUM, AND PALLADIUM | |----|---| | 2 | TREATED IN THE SAME MANNER AS STOCKS | | 3 | AND BONDS FOR MAXIMUM CAPITAL GAINS | | 4 | RATE FOR INDIVIDUALS. | | 5 | (a) In General.—Section 1(h)(5) (relating to defi- | | 6 | nition of collectibles gain and loss) is amended— | | 7 | (1) by striking "(as defined in section 408(m) | | 8 | without regard to paragraph (3) thereof)" in sub- | | 9 | paragraph (A) thereof, and | | 10 | (2) by adding at the end the following new sub- | | 11 | paragraph: | | 12 | "(C) Collectible.—For purposes of this | | 13 | paragraph, the term 'collectible' has the mean- | | 14 | ing given such term by section 408(m), except | | 15 | that in applying paragraph (3)(B) thereof the | | 16 | determination of whether any bullion is ex- | | 17 | cluded from treatment as a collectible shall be | | 18 | made without regard to the person who is in | | 19 | physical possession of the bullion." | | 20 | (b) Effective Date.—The amendments made by | | 21 | subsection (a) shall apply to taxable years beginning after | | 22 | December 31, 2003. | | 1 | SEC. 662. INCLUSION OF PRIMARY AND SECONDARY MED- | |----|--| | 2 | ICAL STRATEGIES FOR CHILDREN AND | | 3 | ADULTS WITH SICKLE CELL DISEASE AS MED- | | 4 | ICAL ASSISTANCE UNDER THE MEDICAID | | 5 | PROGRAM. | | 6 | (a) Optional Medical Assistance.— | | 7 | (1) In general.—Section 1905 of the Social | | 8 | Security Act (42 U.S.C. 1396d) is amended— | | 9 | (A) in subsection (a)— | | 10 | (i) by striking "and" at the end of | | 11 | paragraph (26); | | 12 | (ii) by redesignating paragraph (27) | | 13 | as paragraph (28); and | | 14 | (iii) by inserting after paragraph (26), | | 15 | the following: | | 16 | "(27) subject to subsection (x), primary and | | 17 | secondary medical strategies and treatment and | | 18 | services for individuals who have Sickle Cell Disease; | | 19 | and"; and | | 20 | (B) by adding at the end the following: | | 21 | "(x) For purposes of subsection (a)(27), the strate- | | 22 | gies, treatment, and services described in that subsection | | 23 | include the following: | | 24 | "(1) Chronic blood transfusion (with | | 25 | deferoxamine chelation) to prevent stroke in individ- | - uals with Sickle Cell Disease who have been identified as being at high risk for stroke. - "(2) Genetic counseling and testing for individuals with Sickle Cell Disease or the sickle cell trait to allow health care professionals to treat such individuals and to prevent symptoms of Sickle Cell Disease. - "(3) Other treatment and services to prevent individuals who have Sickle Cell Disease and who have had a stroke from having another stroke.". - (2) Rule of Construction.—Nothing in subsections (a)(27) or (x) of section 1905 of the Social Security Act (42 U.S.C. 1396d), as added by paragraph (1), shall be construed as implying that a State medicaid program under title XIX of such Act could not have treated, prior to the date of enactment of this Act, any of the primary and secondary medical strategies and treatment and services described in such subsections as medical assistance under such program, including as early and periodic screening, diagnostic, and treatment services under section 1905(r) of such Act. - (b) Federal Reimbursement for Education 24 and Other Services Related to the Prevention 25 and Treatment of Sickle Cell Disease.—Section 8 9 10 11 12 13 14 15 16 17 18 19 20 21 | 1 | 1903(a)(3) of the Social Security Act (42 U.S.C. | |----|--| | 2 | 1396b(a)(3)) is amended— | | 3 | (1) in subparagraph (D), by striking "plus" at | | 4 | the end and inserting "and"; and | | 5 | (2) by adding at the end the following: | | 6 | "(E) 50 percent of the sums expended with | | 7 | respect to costs incurred during such quarter as | | 8 | are attributable to providing— | | 9 | "(i) services to identify and educate | | 10 | individuals who are likely to be eligible for | | 11 | medical assistance under this title and who | | 12 | have Sickle Cell Disease or who are car- | | 13 | riers of the sickle cell gene, including edu- | | 14 | cation regarding how to identify such indi- | | 15 | viduals; or | | 16 | "(ii) education regarding the risks of | | 17 | stroke and other complications, as well as | | 18 | the prevention of stroke and other com- | | 19 | plications, in individuals who are likely to | | 20 | be eligible for medical assistance under | | 21 | this title and who have Sickle Cell Disease; | | 22 | plus''. | | 23 | (e) Demonstration Program for the Develop- | | 24 | MENT AND ESTABLISHMENT OF SYSTEMIC MECHANISMS | | 1 | FOR THE PREVENTION AND TREATMENT OF SICKLE | |----|---| | 2 | CELL DISEASE.— | | 3 | (1) AUTHORITY TO CONDUCT DEMONSTRATION | | 4 | PROGRAM.— | | 5 | (A) In General.—The Administrator, | | 6 | through the Bureau of Primary Health Care | | 7 | and the Maternal and Child Health Bureau, | | 8 | shall conduct a demonstration program by mak- | | 9 | ing grants to up to 40 eligible entities for each | | 10 | fiscal year in which the program is conducted | | 11 | under this section for the purpose of developing | | 12 | and establishing systemic mechanisms to im- | | 13 | prove the prevention and treatment of Sickle | | 14 | Cell Disease, including through— | | 15 | (i) the coordination of service delivery | | 16 | for individuals with Sickle Cell Disease; | | 17 | (ii) genetic counseling and testing; | | 18 | (iii) bundling of technical services re- | | 19 | lated to the prevention and treatment of | | 20 | Sickle Cell Disease; | | 21 | (iv) training of health professionals; | | 22 | and | | 23 | (v) identifying and establishing other | | 24 | efforts related to the expansion and coordi- | | 25 | nation of education, treatment, and con- | | 1 | tinuity of care programs for individuals | |----|--| | 2 | with Sickle Cell Disease. | | 3 | (B) Grant award requirements.— | | 4 | (i) Geographic diversity.—The | | 5 | Administrator shall, to the extent prac- | | 6 | ticable, award grants under this section to | | 7 | eligible entities located in different regions | | 8 | of the United States. | | 9 | (ii) Priority.—In awarding grants | | 10 | under this subsection, the Administrator | | 11 | shall give priority to awarding grants to el- | | 12 | igible entities that are— | | 13 | (I) Federally-qualified health cen- | | 14 | ters that have a partnership or other | | 15 | arrangement with a comprehensive | | 16 | Sickle Cell Disease treatment center | | 17 | that does not receive funds from the | | 18 | National Institutes of Health; or | | 19 | (II) Federally-qualified health | | 20 | centers that intend to develop a part- | | 21 | nership or other arrangement with a | | 22 | comprehensive Sickle Cell Disease | | 23 | treatment center that does not receive | | 24 | funds from the National Institutes of | | 25 | Health. | | 1 | (2) Additional requirements.—An eligible | |----|---| | 2 | entity awarded a grant under this subsection shall | | 3 | use funds made available under the grant to carry | | 4 | out, in addition to the activities described in para- | | 5 | graph (1)(A), the following activities: | | 6 | (A) To facilitate and coordinate the deliv- | | 7 | ery of education, treatment, and continuity of | | 8 | care for individuals with Sickle Cell Disease | | 9 | under— | | 10 | (i) the entity's collaborative agreement | | 11 | with a community-based Sickle Cell Dis- | | 12 | ease organization or a nonprofit entity that | | 13 | works with individuals who have Sickle Cel | | 14 | Disease; | | 15 | (ii) the Sickle Cell Disease newborn | | 16 | screening program for the State in which | | 17 | the entity is located; and | | 18 | (iii) the maternal and child health | | 19 | program under title V of the Social Secu- | | 20 | rity Act (42 U.S.C. 701 et seq.) for the | | 21 | State in which the entity is located. | | 22 | (B) To train nursing and other health | | 23 | staff who provide care for individuals with Sick- | | 24 | le Cell Disease. | | 1 | (C) To enter into a partnership with adult | |----|--| | 2 | or pediatric hematologists in the region and | | 3 | other regional experts in Sickle Cell Disease at | | 4 | tertiary and academic health centers and State | | 5 | and
county health offices. | | 6 | (D) To identify and secure resources for | | 7 | ensuring reimbursement under the medicaid | | 8 | program, State children's health insurance pro- | | 9 | gram, and other health programs for the pre- | | 10 | vention and treatment of Sickle Cell Disease. | | 11 | (3) National coordinating center.— | | 12 | (A) ESTABLISHMENT.—The Administrator | | 13 | shall enter into a contract with an entity to | | 14 | serve as the National Coordinating Center for | | 15 | the demonstration program conducted under | | 16 | this subsection. | | 17 | (B) Activities described.—The Na- | | 18 | tional Coordinating Center shall— | | 19 | (i) collect, coordinate, monitor, and | | 20 | distribute data, best practices, and findings | | 21 | regarding the activities funded under | | 22 | grants made to eligible entities under the | | 23 | demonstration program; | | 1 | (ii) develop a model protocol for eligi- | |----|--| | 2 | ble entities with respect to the prevention | | 3 | and treatment of Sickle Cell Disease; | | 4 | (iii) develop educational materials re- | | 5 | garding the prevention and treatment of | | 6 | Sickle Cell Disease; and | | 7 | (iv) prepare and submit to Congress a | | 8 | final report that includes recommendations | | 9 | regarding the effectiveness of the dem- | | 10 | onstration program conducted under this | | 11 | subsection and such direct outcome meas- | | 12 | ures as— | | 13 | (I) the number and type of | | 14 | health care resources utilized (such as | | 15 | emergency room visits, hospital visits, | | 16 | length of stay, and physician visits for | | 17 | individuals with Sickle Cell Disease); | | 18 | and | | 19 | (II) the number of individuals | | 20 | that were tested and subsequently re- | | 21 | ceived genetic counseling for the sickle | | 22 | cell trait. | | 23 | (4) Application.—An eligible entity desiring a | | 24 | grant under this subsection shall submit an applica- | | 25 | tion to the Administrator at such time, in such man- | | 1 | ner, and containing such information as the Admin- | |----|--| | 2 | istrator may require. | | 3 | (5) Definitions.—In this subsection: | | 4 | (A) Administrator.—The term "Admin- | | 5 | istrator' means the Administrator of the | | 6 | Health Resources and Services Administration. | | 7 | (B) ELIGIBLE ENTITY.—The term "eligible | | 8 | entity' means a Federally-qualified health cen- | | 9 | ter, a nonprofit hospital or clinic, or a univer- | | 10 | sity health center that provides primary health | | 11 | care, that— | | 12 | (i) has a collaborative agreement with | | 13 | a community-based Sickle Cell Disease or- | | 14 | ganization or a nonprofit entity with expe- | | 15 | rience in working with individuals who | | 16 | have Sickle Cell Disease; and | | 17 | (ii) demonstrates to the Administrator | | 18 | that either the Federally-qualified health | | 19 | center, the nonprofit hospital or clinic, the | | 20 | university health center, the organization | | 21 | or entity described in clause (i), or the ex- | | 22 | perts described in paragraph (2)(C), has at | | 23 | least 5 years of experience in working with | | 24 | individuals who have Sickle Cell Disease. | | 1 | (C) Federally-qualified health cen- | |--|--| | 2 | TER.—The term "Federally-qualified health | | 3 | center" has the meaning given that term in sec- | | 4 | tion 1905(l)(2)(B) of the Social Security Act | | 5 | (42 U.S.C. 1396d(1)(2)(B)). | | 6 | (6) Authorization of appropriations.— | | 7 | There is authorized to be appropriated to carry out | | 8 | this subsection, \$10,000,000 for each of fiscal years | | 9 | 2005 through 2009. | | 10 | (d) Effective Date.—The amendments made by | | 11 | subsections (a) and (b) take effect on the date of enact- | | 12 | ment of this Act and apply to medical assistance and serv- | | 13 | ices provided under title XIX of the Social Security Act | | 14 | (42 U.S.C. 1396 et seq.) on or after that date. | | | Callettala E. Dansana Dansaria | | 15 | Subtitle F—Revenue Provisions | | 1516 | PART I—GENERAL REVENUE PROVISIONS | | | | | 16 | PART I—GENERAL REVENUE PROVISIONS | | 16
17 | PART I—GENERAL REVENUE PROVISIONS SEC. 661A. TREASURY REGULATIONS ON FOREIGN TAX | | 16
17
18 | PART I—GENERAL REVENUE PROVISIONS SEC. 661A. TREASURY REGULATIONS ON FOREIGN TAX CREDIT. | | 16
17
18
19 | PART I—GENERAL REVENUE PROVISIONS SEC. 661A. TREASURY REGULATIONS ON FOREIGN TAX CREDIT. Section 901, as amended by this Act, is amended by | | 16
17
18
19
20 | PART I—GENERAL REVENUE PROVISIONS SEC. 661A. TREASURY REGULATIONS ON FOREIGN TAX CREDIT. Section 901, as amended by this Act, is amended by redesignating subsection (m) as subsection (n) and by in- | | 16
17
18
19
20
21 | PART I—GENERAL REVENUE PROVISIONS SEC. 661A. TREASURY REGULATIONS ON FOREIGN TAX CREDIT. Section 901, as amended by this Act, is amended by redesignating subsection (m) as subsection (n) and by inserting after subsection (l) the following new subsection: | | 16
17
18
19
20
21
22 | PART I—GENERAL REVENUE PROVISIONS SEC. 661A. TREASURY REGULATIONS ON FOREIGN TAX CREDIT. Section 901, as amended by this Act, is amended by redesignating subsection (m) as subsection (n) and by inserting after subsection (l) the following new subsection: "(m) REGULATIONS.—The Secretary may prescribe | - 1 tax is imposed on any person in respect of income of an- - 2 other person or in other cases involving the inappropriate - 3 separation of the foreign tax from the related foreign in- - 4 come.". - 5 SEC. 662B. FREEZE OF PROVISIONS REGARDING SUSPEN- - 6 SION OF INTEREST WHERE SECRETARY FAILS - 7 TO CONTACT TAXPAYER. - 8 (a) In General.—Section 6404(g) (relating to sus- - 9 pension of interest and certain penalties where Secretary - 10 fails to contact taxpayer) is amended by striking "1-year - 11 period (18-month period in the case of taxable years begin- - 12 ning before January 1, 2004)" both places it appears and - 13 inserting "18-month period". - 14 (b) Exception for Gross Misstatement.—Sec- - 15 tion 6404(g)(2) (relating to exceptions) is amended by - 16 striking "or" at the end of subparagraph (C), by redesig- - 17 nating subparagraph (D) as subparagraph (E), and by in- - 18 serting after subparagraph (C) the following new subpara- - 19 graph: - 20 "(D) any interest, penalty, addition to tax, - or additional amount with respect to any gross - 22 misstatement; or". - (c) Exception for Listed and Reportable - 24 Transactions.—Section 6404(g)(2) (relating to excep- - 25 tions), as amended by subsection (b), is amended by strik- | 1 | ing "or" at the end of subparagraph (D), by redesignating | |----|---| | 2 | subparagraph (E) as subparagraph (F), and by inserting | | 3 | after subparagraph (D) the following new subparagraph: | | 4 | "(E) any interest, penalty, addition to tax, | | 5 | or additional amount with respect to any re- | | 6 | portable transaction or listed transaction (as | | 7 | defined in $6707A(c)$; or". | | 8 | (d) Effective Dates.— | | 9 | (1) In general.—Except as provided in para- | | 10 | graph (2), the amendments made by this section | | 11 | shall apply to taxable years beginning after Decem- | | 12 | ber 31, 2003. | | 13 | (2) Exception for reportable or listed | | 14 | TRANSACTIONS.—The amendments made by sub- | | 15 | section (c) shall apply with respect to interest accru- | | 16 | ing after May 5, 2004. | | 17 | PART II—PENSION AND DEFERRED | | 18 | COMPENSATION | | 19 | SEC. 671. TREATMENT OF NONQUALIFIED DEFERRED COM- | | 20 | PENSATION PLANS. | | 21 | (a) In General.—Subpart A of part I of subchapter | | 22 | D of chapter 1 is amended by adding at the end the fol- | | 23 | lowing new section: | | 1 | "SEC. 409A. INCLUSION IN GROSS INCOME OF DEFERRED | |----|---| | 2 | COMPENSATION UNDER NONQUALIFIED DE- | | 3 | FERRED COMPENSATION PLANS. | | 4 | "(a) Rules Relating to Constructive Re- | | 5 | CEIPT.— | | 6 | "(1) In General.— | | 7 | "(A) Gross income inclusion.—If at | | 8 | any time during a taxable year a nonqualified | | 9 | deferred compensation plan— | | 10 | "(i) fails to meet the requirements of | | 11 | paragraphs (2), (3), (4), and (5), or | | 12 | "(ii) is not operated in accordance | | 13 | with such requirements, | | 14 | all compensation deferred under the plan for | | 15 | the taxable year and all preceding taxable years | | 16 | shall be includible in gross income for the tax- | | 17 | able year to the extent not subject to a substan- | | 18 | tial risk of forfeiture and not previously in- | | 19 | cluded in gross income. | | 20 | "(B) Interest and additional tax | | 21 | PAYABLE WITH RESPECT TO PREVIOUSLY DE- | | 22 | FERRED COMPENSATION.— | | 23 | "(i) In general.—If compensation is | | 24 | required to be included in gross income | | 25 | under subparagraph (A) for a taxable year, | | 26 | the tax imposed by this chapter for the | | 1 | taxable year of inclusion shall be increased | |----|--| | 2 | by the sum of— | | 3 | "(I) the amount of interest deter- | | 4 | mined under clause (ii), and | | 5 | "(II) an amount equal to 10 per- | | 6 | cent of the compensation which is re- | | 7 | quired to be included in gross income. | | 8 | "(ii) Interest.—For purposes of | | 9 | clause (i), the interest determined under | | 10 | this clause for any taxable year is the | | 11 | amount
of interest at the underpayment | | 12 | rate on the underpayments that would have | | 13 | occurred had the deferred compensation | | 14 | been includible in gross income for the tax- | | 15 | able year in which first deferred or, if later, | | 16 | the first taxable year in which such deferred | | 17 | compensation is not subject to a substantial | | 18 | risk of forfeiture. | | 19 | "(2) Distributions.— | | 20 | "(A) In general.—The requirements of | | 21 | this paragraph are met if the plan provides that | | 22 | compensation deferred under the plan may not | | 23 | be distributed earlier than— | | 1 | "(i) except as provided in subpara- | |----|---| | 2 | graph (B)(i), separation from service (as | | 3 | determined by the Secretary), | | 4 | "(ii) the date the participant becomes | | 5 | disabled (within the meaning of subpara- | | 6 | graph (C)), | | 7 | "(iii) death, | | 8 | "(iv) a specified time (or pursuant to | | 9 | a fixed schedule) specified under the plan | | 10 | as of the date of the deferral of such com- | | 11 | pensation, | | 12 | "(v) to the extent provided by the | | 13 | Secretary, a change in the ownership or ef- | | 14 | fective control of the corporation, or in the | | 15 | ownership of a substantial portion of the | | 16 | assets of the corporation, or | | 17 | "(vi) the occurrence of an unforesee- | | 18 | able emergency. | | 19 | "(B) Special rules.— | | 20 | "(i) Separation from service of | | 21 | SPECIFIED EMPLOYEES.—In the case of | | 22 | specified employees, the requirement of | | 23 | subparagraph (A)(i) is met only if distribu- | | 24 | tions may not be made earlier than 6 | | 25 | months after the date of separation from | | 1 | service. For purposes of the preceding sen- | |----|---| | 2 | tence, a specified employee is a key em- | | 3 | ployee (as defined in section 416(i)) of a | | 4 | corporation the stock in which is publicly | | 5 | traded on an established securities market | | 6 | or otherwise. | | 7 | "(ii) Changes in ownership or | | 8 | CONTROL.—In the case of a participant | | 9 | who is subject to the requirements of sec- | | 10 | tion 16(a) of the Securities Exchange Act | | 11 | of 1934, the requirement of subparagraph | | 12 | (A)(v) is met only if distributions may not | | 13 | be made earlier than 1 year after the date | | 14 | of the change in ownership or effective | | 15 | control. | | 16 | "(iii) Unforeseeable emer- | | 17 | GENCY.—For purposes of subparagraph | | 18 | (A)(vi)— | | 19 | "(I) IN GENERAL.—The term | | 20 | 'unforeseeable emergency' means a se- | | 21 | vere financial hardship to the partici- | | 22 | pant or beneficiary resulting from a | | 23 | sudden and unexpected illness or acci- | | 24 | dent of the participant or beneficiary, | | 25 | the participant's or beneficiary's | spouse, or the participant's or beneficiary's dependent (as defined in section 152(a)), loss of the participant's or beneficiary's property due to casualty, or other similar extraordinary and unforeseeable circumstances arising as a result of events beyond the control of the participant or beneficiary. 1 2 3 4 6 7 8 "(II) LIMITATION ON DISTRIBU-TIONS.—The requirement of subparagraph (A)(vi) is met only if, as determined under regulations of the Secretary, the amounts distributed with respect to an emergency do not exceed the amounts necessary to satisfy such emergency plus amounts necessary to pay taxes reasonably anticipated as a result of the distribution, after taking into account the extent to which such hardship isor may be relieved through reimbursement or compensation by insurance or otherwise or by liquidation of the participant's or beneficiary's assets (to the extent the 25 | 1 | liquidation of such assets would not | |----|--| | 2 | itself cause severe financial hardship). | | 3 | "(C) DISABLED.—For purposes of sub- | | 4 | paragraph (A)(ii), a participant shall be consid- | | 5 | ered disabled if the participant— | | 6 | "(i) is unable to engage in any sub- | | 7 | stantial gainful activity by reason of any | | 8 | medically determinable physical or mental | | 9 | impairment which can be expected to result | | 10 | in death or can be expected to last for a | | 11 | continuous period of not less than 12 | | 12 | months, or | | 13 | "(ii) is, by reason of any medically de- | | 14 | terminable physical or mental impairment | | 15 | which can be expected to result in death or | | 16 | can be expected to last for a continuous | | 17 | period of not less than 12 months, receiv- | | 18 | ing income replacement benefits for a pe- | | 19 | riod of not less than 3 months under an | | 20 | accident and health plan covering employ- | | 21 | ees of the participant's employer. | | 22 | "(3) Investment options.—The requirements | | 23 | of this paragraph are met if the plan provides that | | 24 | the investment options a participant may elect under | | 25 | the plan— | | 1 | "(A) are comparable to the investment op- | |----|---| | 2 | tions which a participant may elect under the | | 3 | defined contribution plan of the employer | | 4 | which— | | 5 | "(i) meets the requirement of section | | 6 | 401(a) and includes a trust exempt from | | 7 | taxation under section 501(a), and | | 8 | "(ii) has the fewest investment op- | | 9 | tions, or | | 10 | "(B) if there is no such defined contribu- | | 11 | tion plan, meet such requirements as the Sec- | | 12 | retary may prescribe (including requirements | | 13 | limiting such options to permissible investment | | 14 | options specified by the Secretary). | | 15 | "(4) Acceleration of Benefits.—The re- | | 16 | quirements of this paragraph are met if the plan | | 17 | does not permit the acceleration of the time or | | 18 | schedule of any payment under the plan, except as | | 19 | provided by the Secretary in regulations. | | 20 | "(5) Elections.— | | 21 | "(A) In general.—The requirements of | | 22 | this paragraph are met if the requirements of | | 23 | subparagraphs (B) and (C) are met. | | 24 | "(B) Initial deferral decision.—The | | 25 | requirements of this subparagraph are met if | the plan provides that compensation for services performed during a taxable year may be deferred at the participant's election only if the election to defer such compensation is made during the preceding taxable year or at such other time as provided in regulations. In the case of the first year in which a participant becomes eligible to participate in the plan, such election may be made with respect to services to be performed subsequent to the election within 30 days after the date the participant becomes eligible to participate in such plan. "(C) Changes in time and form of distribution.—The requirements of this subpara- "(C) CHANGES IN TIME AND FORM OF DISTRIBUTION.—The requirements of this subparagraph are met if, in the case of a plan which permits under a subsequent election a delay in a payment or a change in the form of payment— "(i) the plan requires that such election may not take effect until at least 12 months after the date on which the election is made, "(ii) in the case an election related to a payment not described in clause (ii), (iii), or (vi) of paragraph (2)(A), the plan requires that the first payment with respect to which such election is made be deferred for a period of not less than 5 years from the date such payment would otherwise have been made, and "(iii) the plan requires that any election related to a payment described in paragraph (2)(A)(iv) may not be made less than 12 months prior to the date of the first scheduled payment under such paragraph. A plan shall be treated as failing to meet the requirements of this subparagraph if the plan permits more than 1 subsequent election to delay any payment. ## "(b) Rules Relating to Funding.— "(1) Offshore property in a trust.—In the case of assets set aside (directly or indirectly) in a trust (or other arrangement determined by the Secretary) for purposes of paying deferred compensation under a nonqualified deferred compensation plan, such assets shall be treated for purposes of section 83 as property transferred in connection with the performance of services whether or not such | 1 | assets are available to satisfy claims of general | |----|--| | 2 | ereditors— | | 3 | "(A) at the time set aside if such assets | | 4 | are located outside of the United States, or | | 5 | "(B) at the time transferred if such assets | | 6 | are subsequently transferred outside of the | | 7 | United States. | | 8 | This paragraph shall not apply to assets located in | | 9 | a foreign jurisdiction if substantially all of the serv- | | 10 | ices to which the nonqualified deferred compensation | | 11 | relates are performed in such jurisdiction. | | 12 | "(2) Employer's financial health.—In the | | 13 | case of a nonqualified deferred compensation plan, | | 14 | there is a transfer of property within the meaning | | 15 | of section 83 as of the earlier of— | | 16 | "(A) the date on which the plan first pro- | | 17 | vides that assets will become restricted to the | | 18 | provision of benefits under the plan in connec- | | 19 | tion with a change in the employer's financial | | 20 | health, or | | 21 | "(B) the date on which assets are so re- | | 22 | stricted. | | 23 | "(3) Income inclusion for offshore | | 24 | TRUSTS AND EMPLOYER'S FINANCIAL HEALTH.—For | | 25 | each taxable year that assets treated as transferred | | 1 | under this subsection remain set aside in a trust or | |----|--| | 2 | other arrangement subject to paragraph (1) or (2), | | 3 | any increase in value in, or earnings with respect to, | | 4 | such assets shall be treated as an additional transfer | | 5 | of property under
this subsection (to the extent not | | 6 | previously included in income). | | 7 | "(4) Interest on tax liability payable | | 8 | WITH RESPECT TO TRANSFERRED PROPERTY.— | | 9 | "(A) In general.—If amounts are re- | | 10 | quired to be included in gross income by reason | | 11 | of paragraph (1) or (2) for a taxable year, the | | 12 | tax imposed by this chapter for such taxable | | 13 | year shall be increased by the sum of— | | 14 | "(i) the amount of interest determined | | 15 | under subparagraph (B), and | | 16 | "(ii) an amount equal to 10 percent of | | 17 | the amounts required to be included in | | 18 | gross income. | | 19 | "(B) Interest.—For purposes of sub- | | 20 | paragraph (A), the interest determined under | | 21 | this subparagraph for any taxable year is the | | 22 | amount of interest at the underpayment rate on | | 23 | the underpayments that would have occurred | | 24 | had the amounts so required to be included in | | 25 | gross income by paragraph (1) or (2) been in- | | 1 | cludible in gross income for the taxable year in | |----|--| | 2 | which first deferred or, if later, the first taxable | | 3 | year in which such amounts are not subject to | | 4 | a substantial risk of forfeiture. | | 5 | "(c) No Inference on Earlier Income Inclu- | | 6 | SION.—Nothing in this section shall be construed to pre- | | 7 | vent the inclusion of amounts in gross income under any | | 8 | other provision of this chapter or any other rule of law | | 9 | earlier than the time provided in this section. Any amount | | 10 | included in gross income under this section shall not be | | 11 | required to be included in gross income under any other | | 12 | provision of this chapter or any other rule of law later | | 13 | than the time provided in this section. | | 14 | "(d) Other Definitions and Special Rules.— | | 15 | For purposes of this section— | | 16 | "(1) Nonqualified deferred compensa- | | 17 | TION PLAN.—The term 'nonqualified deferred com- | | 18 | pensation plan' means any plan that provides for the | | 19 | deferral of compensation, other than— | | 20 | "(A) a qualified employer plan, and | | 21 | "(B) any bona fide vacation leave, sick | | 22 | leave, compensatory time, disability pay, or | | 23 | death benefit plan. | | 24 | "(2) QUALIFIED EMPLOYER PLAN.—The term | | 25 | 'qualified employer plan' means— | | 1 | "(A) any plan, contract, pension, account, | |----|--| | 2 | or trust described in subparagraph (A) or (B) | | 3 | of section $219(g)(5)$, and | | 4 | "(B) any eligible deferred compensation | | 5 | plan (within the meaning of section 457(b)) of | | 6 | an employer described in section $457(e)(1)(A)$. | | 7 | "(3) Plan includes arrangements, etc.— | | 8 | The term 'plan' includes any agreement or arrange- | | 9 | ment, including an agreement or arrangement that | | 10 | includes one person. | | 11 | "(4) Substantial risk of forfeiture.—The | | 12 | rights of a person to compensation are subject to a | | 13 | substantial risk of forfeiture if such person's rights | | 14 | to such compensation are conditioned upon the fu- | | 15 | ture performance of substantial services by any indi- | | 16 | vidual. | | 17 | "(5) Treatment of Earnings.—References to | | 18 | deferred compensation shall be treated as including | | 19 | references to income (whether actual or notional) at- | | 20 | tributable to such compensation or such income. | | 21 | "(6) Exception for nonelective deferred | | 22 | COMPENSATION.—This section shall not apply to any | | 23 | nonelective deferred compensation to which section | | 24 | 457 does not apply by reason of section 457(e)(12), | | 25 | but only if such compensation is provided under a | - 1 nonqualified deferred compensation plan which was 2 in existence on May 1, 2004, and which was pro-3 viding nonelective deferred compensation described 4 in section 457(e)(12) on such date. If, after May 1, 5 2004, a plan described in the preceding sentence 6 adopts a plan amendment which provides a material 7 change in the classes of individuals eligible to par-8 ticipate in the plan, this paragraph shall not apply 9 to any nonelective deferred compensation provided 10 under the plan on or after the date of the adoption 11 of the amendment. "(e) REGULATIONS.—The Secretary shall prescribe 12 13 such regulations as may be necessary or appropriate to 14 carry out the purposes of this section, including regula-15 tions— "(1) 16 providing for the determination of 17 amounts of deferral in the case of a nonqualified de-18 ferred compensation plan which is a defined benefit 19 plan, 20 - 20 "(2) relating to changes in the ownership and 21 control of a corporation or assets of a corporation 22 for purposes of subsection (a)(2)(A)(v), - 23 "(3) exempting arrangements from the applica-24 tion of subsection (b) if such arrangements will not 25 result in an improper deferral of United States tax | 1 | and will not result in assets being effectively beyond | |----|--| | 2 | the reach of creditors, | | 3 | "(4) defining financial health for purposes of | | 4 | subsection $(b)(2)$, and | | 5 | "(5) disregarding a substantial risk of for- | | 6 | feiture in cases where necessary to carry out the | | 7 | purposes of this section.". | | 8 | (b) Application of Golden Parachute Payment | | 9 | Provisions.—Section 280G of such Code (relating to | | 10 | golden parachute payments) is amended by redesignating | | 11 | subsection (e) as subsection (f) and by inserting after sub- | | 12 | section (d) the following new subsection: | | 13 | "(e) Special Rules for Certain Payments From | | 14 | Nonqualified Deferred Compensation Plans.— | | 15 | "(1) In General.—Notwithstanding any other | | 16 | provision of this section, an applicable payment shall | | 17 | be treated as an excess parachute payment for pur- | | 18 | poses of this section and section 4999. | | 19 | "(2) Coordination with other pay- | | 20 | MENTS.— | | 21 | "(A) APPLICABLE PAYMENTS WHICH ARE | | 22 | PARACHUTE PAYMENTS.—If any applicable pay- | | 23 | ment is a parachute payment (determined with- | | 24 | out regard to subsection (b)(2)(A)(ii))— | | 1 | "(i) except as provided in paragraph | |----|--| | 2 | (4), this section shall be applied to such | | 3 | payment in the same manner as if this | | 4 | subsection had not been enacted, and | | 5 | "(ii) if such application results in an | | 6 | excess parachute payment, any tax under | | 7 | section 4999 on the excess parachute pay- | | 8 | ment shall be in addition to the tax im- | | 9 | posed by reason of paragraph (1). | | 10 | "(B) APPLICABLE PAYMENTS WHICH ARE | | 11 | NOT PARACHUTE PAYMENTS.—An applicable | | 12 | payment not described in subparagraph (A) | | 13 | shall be taken into account in determining | | 14 | whether any payment described in subpara- | | 15 | graph (A) or any payment which is not an ap- | | 16 | plicable payment is a parachute payment under | | 17 | subsection $(b)(2)$. | | 18 | "(3) Applicable payment.—For purposes of | | 19 | this subsection, the term 'applicable payment' means | | 20 | any distribution (including any distribution treated | | 21 | as a parachute payment without regard to this sub- | | 22 | section) from a nonqualified deferred compensation | | 23 | plan (as defined in section 409A(d)) which is | | 24 | made— | | 1 | "(A) to a participant who is subject to the | |----|--| | 2 | requirements of section 16(a) of the Securities | | 3 | Exchange Act of 1934, and | | 4 | "(B) during the 1-year period following a | | 5 | change in the ownership or effective control of | | 6 | the corporation or in the ownership of a sub- | | 7 | stantial portion of the assets of the corporation. | | 8 | Such terms shall not include any distribution by rea- | | 9 | son of the death of the participant or the participant | | 10 | becoming disabled (within the meaning of section | | 11 | 409A(a)(2)(C)). | | 12 | "(4) No double counting.—Under regula- | | 13 | tions, proper adjustments shall be made in the appli- | | 14 | cation of this subsection to prevent a deduction from | | 15 | being disallowed more than once.". | | 16 | (c) W-2 FORMS.— | | 17 | (1) In general.—Subsection (a) of section | | 18 | 6051 (relating to receipts for employees) is amended | | 19 | by striking "and" at the end of paragraph (11), by | | 20 | striking the period at the end of paragraph (12) and | | 21 | inserting ", and", and by inserting after paragraph | | 22 | (12) the following new paragraph: | | 23 | "(13) the total amount of deferrals under a | | 24 | nonqualified deferred compensation plan (within the | | 25 | meaning of section $409A(d)$) " | | 1 | (2) Threshold.—Subsection (a) of section | |----|--| | 2 | 6051 is amended by adding at the end the following: | | 3 | "In the case of the amounts required to be shown | | 4 | by paragraph (13), the Secretary may (by regula- | | 5 | tion) establish a minimum amount of deferrals below | | 6 | which paragraph (13) does not apply.". | | 7 | (d) Conforming and Clerical Amendments.— | | 8 | (1) Section 414(b) is amended by inserting | | 9 | "409A," after "408(p),". | | 10 | (2) Section 414(c) is amended by inserting | | 11 | "409A," after "408(p),". | | 12 | (3) The table of sections for such subpart A is | | 13 | amended by adding at the end the following new | | 14 | item: | | | "Sec. 409A. Inclusion in gross income of deferred compensation under nonqualified deferred compensation plans.". | | 15 | (e) Effective Date.— | | 16 | (1) In general.—The amendments made by | | 17 | this section shall apply to amounts deferred in tax- | | 18 | able years beginning
after December 31, 2004. | | 19 | (2) Earnings attributable to amount pre- | | 20 | VIOUSLY DEFERRED.—The amendments made by | | 21 | this section shall apply to earnings on deferred com- | | 22 | pensation only to the extent that such amendments | | 23 | apply to such compensation. | - 1 (f) Guidance Relating to Change of Owner- - 2 SHIP OR CONTROL.—Not later than 90 days after the date - 3 of the enactment of this Act, the Secretary of the Treasury - 4 shall issue guidance on what constitutes a change in own- - 5 ership or effective control for purposes of section 409A - 6 of the Internal Revenue Code of 1986, as added by this - 7 section. - 8 (g) Guidance Relating to Termination of Cer- - 9 TAIN EXISTING ARRANGEMENTS.—Not later than 90 days - 10 after the date of the enactment of this Act, the Secretary - 11 of the Treasury shall issue guidance providing a limited - 12 period during which an individual participating in a non- - 13 qualified deferred compensation plan adopted on or before - 14 December 31, 2004, may, without violating the require- - 15 ments of paragraphs (2), (3), (4), and (5) of section - 16 409A(a) of the Internal Revenue Code of 1986 (as added - 17 by this section), terminate participation or cancel an out- - 18 standing deferral election with regard to amounts earned - 19 after December 31, 2004, if such amounts are includible - 20 in income as earned. | 1 | SEC. 672. PROHIBITION ON DEFERRAL OF GAIN FROM THE | |----|--| | 2 | EXERCISE OF STOCK OPTIONS AND RE- | | 3 | STRICTED STOCK GAINS THROUGH DE- | | 4 | FERRED COMPENSATION ARRANGEMENTS. | | 5 | (a) In General.—Section 83 (relating to property | | 6 | transferred in connection with performance of services) is | | 7 | amending by adding at the end the following new sub- | | 8 | section: | | 9 | "(i) Prohibition on Additional Deferral | | 10 | THROUGH DEFERRED COMPENSATION ARRANGE- | | 11 | MENTS.—If a taxpayer exchanges— | | 12 | "(1) an option to purchase employer securi- | | 13 | ties— | | 14 | "(A) to which subsection (a) applies, or | | 15 | "(B) which is described in subsection | | 16 | (e)(3), or | | 17 | "(2) employer securities or any other property | | 18 | based on employer securities transferred to the tax- | | 19 | payer, | | 20 | for a right to receive future payments, then, notwith- | | 21 | standing any other provision of this title, there shall be | | 22 | included in gross income for the taxable year of the ex- | | 23 | change an amount equal to the present value of such right | | 24 | (or such other amount as the Secretary may by regulations | | 25 | specify) For purposes of this subsection the term 'em- | - 1 ployer securities' includes any security issued by the em- - 2 ployer.". - 3 (b) Controlled Group Rules.—Section 414(t)(2) - 4 is amended by inserting "83(i)," after "79,". - 5 (c) Effective Date.—The amendments made by - 6 this section shall apply to any exchange after December - 7 31, 2004. - 8 SEC. 673. INCREASE IN WITHHOLDING FROM SUPPLE- - 9 MENTAL WAGE PAYMENTS IN EXCESS OF - 10 \$1,000,000. - 11 (a) In General.—If an employer elects under - 12 Treasury Regulation 31.3402(g)-1 to determine the - 13 amount to be deducted and withheld from any supple- - 14 mental wage payment by using a flat percentage rate, the - 15 rate to be used in determining the amount to be so de- - 16 ducted and withheld shall not be less than 28 percent (or - 17 the corresponding rate in effect under section 1(i)(2) of - 18 the Internal Revenue Code of 1986 for taxable years be- - 19 ginning in the calendar year in which the payment is - 20 made). - 21 (b) Special Rule for Large Payments.— - 22 (1) In General.—Notwithstanding subsection - (a), if the supplemental wage payment, when added - 24 to all such payments previously made by the em- - 25 ployer to the employee during the calendar year, ex- - 1 ceeds \$1,000,000, the rate used with respect to such - 2 excess shall be equal to the maximum rate of tax in - 3 effect under section 1 of such Code for taxable years - 4 beginning in such calendar year. - 5 (2) AGGREGATION.—All persons treated as a - 6 single employer under subsection (a) or (b) of sec- - 7 tion 52 of the Internal Revenue Code of 1986 shall - 8 be treated as a single employer for purposes of this - 9 subsection. - 10 (c) Conforming Amendment.—Section 13273 of - 11 the Revenue Reconciliation Act of 1993 (Public Law 103– - 12 66) is repealed. - 13 (d) Effective Date.—The provisions of, and the - 14 amendment made by, this section shall apply to payments - 15 made after December 31, 2003. - 16 SEC. 674. TREATMENT OF SALE OF STOCK ACQUIRED PUR- - 17 SUANT TO EXERCISE OF STOCK OPTIONS TO - 18 COMPLY WITH CONFLICT-OF-INTEREST RE- - 19 QUIREMENTS. - 20 (a) In General.—Section 421 of the Internal Rev- - 21 enue Code of 1986 (relating to general rules for certain - 22 stock options) is amended by adding at the end the fol- - 23 lowing new subsection: - 24 "(d) CERTAIN SALES TO COMPLY WITH CONFLICT- - 25 OF-Interest Requirements.—If— | 1 | "(1) a share of stock is transferred to an eligi- | |---|--| | 2 | ble person (as defined in section 1043(b)(1)) pursu- | | 3 | ant to such person's exercise of an option to which | | 4 | this part applies, and | | 5 | "(2) such share is disposed of by such person | | 6 | pursuant to a certificate of divestiture (as defined in | | 7 | section $1043(b)(2)$, | | 8 | such disposition shall be treated as meeting the require- | | 9 | ments of section 422(a)(1) or 423(a)(1), whichever is ap- | | 10 | plicable." | | 11 | (b) Effective Date.—The amendment made by | | 12 | this section shall apply to sales after the date of the enact- | | | | | 13 | ment of this Act. | | 13
14 | ment of this Act. SEC. 675. APPLICATION OF BASIS RULES TO EMPLOYER | | | | | 14 | SEC. 675. APPLICATION OF BASIS RULES TO EMPLOYER | | 14
15 | SEC. 675. APPLICATION OF BASIS RULES TO EMPLOYER AND EMPLOYEE CONTRIBUTIONS ON BEHALF | | 14151617 | SEC. 675. APPLICATION OF BASIS RULES TO EMPLOYER AND EMPLOYEE CONTRIBUTIONS ON BEHALF OF NONRESIDENT ALIENS. | | 14151617 | SEC. 675. APPLICATION OF BASIS RULES TO EMPLOYER AND EMPLOYEE CONTRIBUTIONS ON BEHALE OF NONRESIDENT ALIENS. (a) IN GENERAL.—Section 72 (relating to annuities | | 14
15
16
17
18 | SEC. 675. APPLICATION OF BASIS RULES TO EMPLOYER AND EMPLOYEE CONTRIBUTIONS ON BEHALE OF NONRESIDENT ALIENS. (a) IN GENERAL.—Section 72 (relating to annuities and certain proceeds of endowment and life insurance con- | | 141516171819 | SEC. 675. APPLICATION OF BASIS RULES TO EMPLOYER AND EMPLOYEE CONTRIBUTIONS ON BEHALE OF NONRESIDENT ALIENS. (a) IN GENERAL.—Section 72 (relating to annuities and certain proceeds of endowment and life insurance contracts) is amended by redesignating subsection (w) as sub- | | 14
15
16
17
18
19
20 | AND EMPLOYEE CONTRIBUTIONS ON BEHALE OF NONRESIDENT ALIENS. (a) IN GENERAL.—Section 72 (relating to annuities and certain proceeds of endowment and life insurance contracts) is amended by redesignating subsection (w) as subsection (x) and by inserting after subsection (v) the following | | 14
15
16
17
18
19
20
21 | AND EMPLOYEE CONTRIBUTIONS ON BEHALE OF NONRESIDENT ALIENS. (a) In General.—Section 72 (relating to annuities and certain proceeds of endowment and life insurance contracts) is amended by redesignating subsection (w) as subsection (x) and by inserting after subsection (v) the following new subsection: | | 1 | "(1) In general.—Notwithstanding any other | |---|---| | 2 | provision of this section, for purposes of determining | | 3 | the portion of any
distribution which is includible in | | 4 | gross income of a distributee who is a citizen or resi- | | 5 | dent of the United States, the investment in the con- | | 6 | tract shall not include any applicable nontaxable | | 7 | contributions. | | 8 | "(2) Applicable nontaxable contribu- | - "(2) APPLICABLE NONTAXABLE CONTRIBU-TION.—For purposes of this subsection, the term 'applicable nontaxable contribution' means any employer or employee contribution— - "(A) which was made with respect to compensation for labor or personal services by an employee who, at the time the services were performed, was a nonresident alien for purposes of the laws of the United States in effect at such time, but only if such compensation is treated as from sources without the United States, and - "(B) which was not subject to income tax under the laws of the United States or any foreign country. - "(3) Regulations.—The Secretary shall prescribe such regulations as may be necessary to carry out the provisions of this subsection, including regu- 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 | 1 | lations treating contributions as not subject to tax | |----|--| | 2 | under the laws of any foreign country where appro- | | 3 | priate to carry out the purposes of this subsection.". | | 4 | (b) Effective Date.—The amendments made by | | 5 | this section shall apply to distributions on or after the date | | 6 | of the enactment of this Act. | | 7 | TITLE VII—EXTENSIONS OF | | 8 | CERTAIN EXPIRING PROVISIONS | | 9 | Subtitle A—Extensions | | 10 | SEC. 701. PARITY IN THE APPLICATION OF CERTAIN LIMITS | | 11 | TO MENTAL HEALTH BENEFITS. | | 12 | (a) In General.—Section 9812(f) is amended— | | 13 | (1) by striking "and" at the end of paragraph | | 14 | (1), and | | 15 | (2) by striking paragraph (2) and inserting the | | 16 | following new paragraphs: | | 17 | "(2) on or after January 1, 2004, and before | | 18 | the date of the enactment of the Jumpstart Our | | 19 | Business Strength (JOBS) Act, and | | 20 | "(3) after December 31, 2005.". | | 21 | (b) ERISA.—Section 712(f) of the Employee Retire- | | 22 | ment Income Security Act of 1974 (29 U.S.C. 1185a(f)) | | 23 | is amended by striking "on or after December 31, 2004" | | 24 | and inserting "after December 31, 2005". | | 1 | (e) PHSA.—Section 2705(f) of the Public Health | |--|---| | 2 | Service Act (42 U.S.C. 300gg-5(f)) is amended by striking | | 3 | "on or after December 31, 2004" and inserting "after De- | | 4 | cember 31, 2005". | | 5 | (d) Effective Dates.— | | 6 | (1) Subsection (a).—The amendments made | | 7 | by subsection (a) shall apply to benefits for services | | 8 | furnished on or after December 31, 2003. | | 9 | (2) Subsections (b) and (c).—The amend- | | 10 | ments made by subsections (b) and (c) shall apply | | 11 | to benefits for services furnished on or after Decem- | | 12 | ber 31, 2004. | | | | | 13 | SEC. 702. MODIFICATIONS TO WORK OPPORTUNITY CREDIT | | 13
14 | SEC. 702. MODIFICATIONS TO WORK OPPORTUNITY CREDIT AND WELFARE-TO-WORK CREDIT. | | | | | 14 | AND WELFARE-TO-WORK CREDIT. | | 14
15 | AND WELFARE-TO-WORK CREDIT. (a) PERMANENT EXTENSION OF CREDIT.— | | 141516 | AND WELFARE-TO-WORK CREDIT. (a) PERMANENT EXTENSION OF CREDIT.— (1) IN GENERAL.—Section 51(c) is amended by | | 14151617 | AND WELFARE-TO-WORK CREDIT. (a) PERMANENT EXTENSION OF CREDIT.— (1) IN GENERAL.—Section 51(c) is amended by striking paragraph (4). | | 14
15
16
17
18 | AND WELFARE-TO-WORK CREDIT. (a) PERMANENT EXTENSION OF CREDIT.— (1) IN GENERAL.—Section 51(c) is amended by striking paragraph (4). (2) LONG-TERM FAMILY ASSISTANCE RECIPI- | | 14
15
16
17
18
19 | AND WELFARE-TO-WORK CREDIT. (a) PERMANENT EXTENSION OF CREDIT.— (1) IN GENERAL.—Section 51(c) is amended by striking paragraph (4). (2) Long-term family assistance recipients.— | | 14151617181920 | AND WELFARE-TO-WORK CREDIT. (a) PERMANENT EXTENSION OF CREDIT.— (1) IN GENERAL.—Section 51(c) is amended by striking paragraph (4). (2) Long-term family assistance recipients.— (A) In General.—Section 51A is amend- | | 14
15
16
17
18
19
20
21 | AND WELFARE-TO-WORK CREDIT. (a) PERMANENT EXTENSION OF CREDIT.— (1) IN GENERAL.—Section 51(c) is amended by striking paragraph (4). (2) Long-term family assistance recipients.— (A) In General.—Section 51A is amended by striking subsection (f). | | 1 | (ii) The item relating to section 51A | |----|--| | 2 | in the table of sections for subpart F of | | 3 | part IV of subchapter A of chapter 1 is | | 4 | amended by striking "Temporary incen- | | 5 | tives" and inserting "Incentives". | | 6 | (b) Eligibility of Ex-Felons Determined | | 7 | WITHOUT REGARD TO FAMILY INCOME.—Paragraph (4) | | 8 | of section 51(d) is amended by adding "and" at the end | | 9 | of subparagraph (A), by striking ", and" at the end of | | 10 | subparagraph (B) and inserting a period, and by striking | | 11 | all that follows subparagraph (B). | | 12 | (c) Increase in Maximum Age for Eligibility of | | 13 | FOOD STAMP RECIPIENTS.—Clause (i) of section | | 14 | 51(d)(8)(A) is amended by striking "25" and inserting | | 15 | "40". | | 16 | (d) Increase in Maximum Age for Designated | | 17 | COMMUNITY RESIDENTS.— | | 18 | (1) In General.—Paragraph (5) of section | | 19 | 51(d) is amended to read as follows: | | 20 | "(5) Designated community residents.— | | 21 | "(A) IN GENERAL.—The term 'designated | | 22 | community resident' means any individual who | | 23 | is certified by the designated local agency— | | 24 | "(i) as having attained age 18 but not | | 25 | age 40 on the hiring date, and | | 1 | "(ii) as having his principal place of | |----|---| | 2 | abode within an empowerment zone, enter- | | 3 | prise community, or renewal community. | | 4 | "(B) Individual must continue to re- | | 5 | SIDE IN ZONE OR COMMUNITY.—In the case of | | 6 | a designated community resident, the term | | 7 | 'qualified wages' shall not include wages paid or | | 8 | incurred for services performed while the indi- | | 9 | vidual's principal place of abode is outside ar | | 10 | empowerment zone, enterprise community, or | | 11 | renewal community." | | 12 | (2) Conforming amendment.—Subparagraph | | 13 | (D) of section 51(d)(1) is amended to read as fol- | | 14 | lows: | | 15 | "(D) a designated community resident,". | | 16 | (e) Effective Dates.— | | 17 | (1) Extension of credits.—The amend- | | 18 | ments made by subsection (a) shall apply to individ- | | 19 | uals who begin work for the employer after Decem- | | 20 | ber 31, 2003. | | 21 | (2) Modifications.—The amendments made | | 22 | by subsections (b), (c), and (d) shall apply to indi- | | 23 | viduals who begin work for the employer after De- | | 24 | cember 31, 2004. | | 1 | SEC. 703. CONSOLIDATION OF WORK OPPORTUNITY CRED- | |----|--| | 2 | IT WITH WELFARE-TO-WORK CREDIT. | | 3 | (a) In General.—Paragraph (1) of section 51(d) is | | 4 | amended by striking "or" at the end of subparagraph (G), | | 5 | by striking the period at the end of subparagraph (H) and | | 6 | inserting ", or", and by adding at the end the following | | 7 | new subparagraph: | | 8 | "(I) a long-term family assistance recipi- | | 9 | ent." | | 10 | (b) Long-Term Family Assistance Recipient.— | | 11 | Subsection (d) of section 51 is amended by redesignating | | 12 | paragraphs (10) through (12) as paragraphs (11) through | | 13 | (13), respectively, and by inserting after paragraph (9) the | | 14 | following new paragraph: | | 15 | "(10) Long-term family assistance recipi- | | 16 | ENT.—The term 'long-term family assistance recipi- | | 17 | ent' means any individual who is certified by the | | 18 | designated local agency— | | 19 | "(A) as being a member of a family receiv- | | 20 | ing assistance under a IV-A program (as de- | | 21 | fined in paragraph (2)(B)) for at least the 18- | | 22 | month period ending on the hiring date, | | 23 | "(B)(i) as being a member of a family re- | | 24 | ceiving such assistance for 18 months beginning | | 25 | after August 5, 1997, and | | 1 | "(ii) as having a hiring date which is not | |----|---| | 2 | more than 2 years after the end of the earliest | | 3 | such 18-month period, or | | 4 | "(C)(i) as being a member of a family | | 5 | which ceased to be eligible for such assistance | | 6 | by reason of any limitation imposed by Federal | | 7 | or State law on the maximum period such as- | | 8 | sistance is payable to a family, and | | 9 | "(ii) as having a hiring date which is not | | 10 | more than 2 years after the date of such ces- | | 11 | sation." | | 12 | (c) Increased Credit for Employment of Long- | | 13 | TERM FAMILY ASSISTANCE RECIPIENTS.—Section 51 is | | 14 | amended by inserting after subsection (d) the following | | 15 | new subsection: | | 16 | "(e) Credit for Employment of Long-Term | | 17 | Family Assistance Recipients.— | | 18 | "(1) In general.—With respect to the em- | | 19 | ployment of a long-term family assistance recipi- | | 20 | ent— | | 21 | "(A) the amount of the work opportunity | | 22 | credit determined under this section for the tax- | | 23 | able year shall include 50 percent of the quali- | | 24 | fied second-year wages for such year,
and | | 1 | "(B) in lieu of applying subsection (b)(3), | |----|---| | 2 | the amount of the qualified first-year wages, | | 3 | and the amount of qualified second-year wages, | | 4 | which may be taken into account with respect | | 5 | to such a recipient shall not exceed \$10,000 per | | 6 | year. | | 7 | "(2) Qualified second-year wages.—For | | 8 | purposes of this subsection, the term 'qualified sec- | | 9 | ond-year wages' means qualified wages— | | 10 | "(A) which are paid to a long-term family | | 11 | assistance recipient, and | | 12 | "(B) which are attributable to service ren- | | 13 | dered during the 1-year period beginning on the | | 14 | day after the last day of the 1-year period with | | 15 | respect to such recipient determined under sub- | | 16 | section $(b)(2)$. | | 17 | "(3) Special rules for agricultural and | | 18 | RAILWAY LABOR.—If such recipient is an employee | | 19 | to whom subparagraph (A) or (B) of subsection | | 20 | (h)(1) applies, rules similar to the rules of such sub- | | 21 | paragraphs shall apply except that— | | 22 | "(A) such subparagraph (A) shall be ap- | | 23 | plied by substituting '\$10,000' for '\$6,000', and | | 24 | "(B) such subparagraph (B) shall be ap- | | 25 | plied by substituting '\$833.33' for '\$500'." | - 1 (d) Repeal of Separate Welfare-to-Work - 2 Credit.— - 3 (1) In General.—Section 51A is hereby re- - 4 pealed. - 5 (2) CLERICAL AMENDMENT.—The table of sec- - 6 tions for subpart F of part IV of subchapter A of - 7 chapter 1 is amended by striking the item relating - 8 to section 51A. - 9 (e) Effective Date.—The amendments made by - 10 this section shall apply to individuals who begin work for - 11 the employer after December 31, 2004. - 12 SEC. 704. QUALIFIED ZONE ACADEMY BONDS. - 13 (a) In General.—Paragraph (1) of section - 14 1397E(e) is amended by striking "and 2003" and insert- - 15 ing "2003, 2004, and 2005". - 16 (b) Effective Date.—The amendment made by - 17 subsection (a) shall apply to obligations issued after De- - 18 cember 31, 2003. - 19 SEC. 705. COVER OVER OF TAX ON DISTILLED SPIRITS. - 20 (a) In General.—Paragraph (1) of section 7652(f) - 21 is amended by striking "January 1, 2004" and inserting - 22 "January 1, 2006". - (b) Effective Date.—The amendment made by - 24 subsection (a) shall apply to articles brought into the - 25 United States after December 31, 2003. | 1 | SEC. 706. DEDUCTION FOR CORPORATE DONATIONS OF | |----|--| | 2 | SCIENTIFIC PROPERTY AND COMPUTER | | 3 | TECHNOLOGY. | | 4 | (a) Scientific Property Used for Research.— | | 5 | (1) In General.—Clause (ii) of section | | 6 | 170(e)(4)(B) (defining qualified research contribu- | | 7 | tions) is amended by inserting "or assembled" after | | 8 | "constructed". | | 9 | (2) Conforming amendment.—Clause (iii) of | | 10 | section 170(e)(4)(B) is amended by inserting "or as- | | 11 | sembling" after "construction". | | 12 | (b) Computer Technology and Equipment for | | 13 | Educational Purposes.— | | 14 | (1) In General.—Clause (ii) of section | | 15 | 170(e)(6)(B) is amended by inserting "or assem- | | 16 | bled" after "constructed" and "or assembling" after | | 17 | "construction". | | 18 | (2) Special Rule Extended.—Section | | 19 | 170(e)(6)(G) is amended by striking "2003" and in- | | 20 | serting "2005". | | 21 | (3) Conforming amendments.—Subpara- | | 22 | graph (D) of section 170(e)(6) is amended by insert- | | 23 | ing "or assembled" after "constructed" and "or as- | | 24 | sembling" after "construction". | - 1 (c) Effective Date.—The amendments made by - 2 this section shall apply to contributions made in taxable - 3 years beginning after December 31, 2003. - 4 SEC. 707. DEDUCTION FOR CERTAIN EXPENSES OF SCHOOL - 5 TEACHERS. - 6 (a) IN GENERAL.—Subparagraph (D) of section - 7 62(a)(2) is amended by striking "or 2003" and inserting - 8 ", 2003, 2004, or 2005". - 9 (b) Effective Date.—The amendment made by - 10 subsection (a) shall apply to expenses paid or incurred in - 11 taxable years beginning after December 31, 2003. - 12 SEC. 708. EXPENSING OF ENVIRONMENTAL REMEDIATION - 13 costs. - 14 (a) Extension of Termination Date.—Sub- - 15 section (h) of section 198 is amended by striking "Decem- - 16 ber 31, 2003" and inserting "December 31, 2005". - 17 (b) Effective Date.—The amendment made by - 18 subsection (a) shall apply to expenditures paid or incurred - 19 after December 31, 2003. - 20 SEC. 709. EXPANSION OF CERTAIN NEW YORK LIBERTY - 21 **ZONE BENEFITS.** - 22 (a) Extension of Tax-Exempt Bond Financ- - 23 ING.—Subparagraph (D) of section 1400L(d)(2) is - 24 amended by striking "2005" and inserting "2006". | 1 | (b) Clarification of Bonds Eligible for Ad- | |--|---| | 2 | VANCE REFUNDING.—Section 1400L(e)(2)(B) (relating to | | 3 | bonds described) is amended by striking ", or" and insert- | | 4 | ing "or the Municipal Assistance Corporation, or". | | 5 | (c) ELECTION OUT TECHNICAL AMENDMENT.—Sub- | | 6 | section (c) of section 1400L is amended by adding at the | | 7 | end the following new paragraph: | | 8 | "(5) Election out.—For purposes of this | | 9 | subsection, rules similar to the rules of section | | 10 | 168(k)(2)(C)(iii) shall apply.". | | 11 | (d) Effective date.—The amendments made by | | 12 | subsections (b) and (c) shall take effect as if included in | | | the emendments made by section 201 of the Ich Creation | | 13 | the amendments made by section 301 of the Job Creation | | 13
14 | and Worker Assistance Act of 2002. | | | · | | 14 | and Worker Assistance Act of 2002. | | 14
15 | and Worker Assistance Act of 2002. SEC. 710. REPEAL OF REDUCTION OF DEDUCTIONS FOR | | 14
15
16
17 | and Worker Assistance Act of 2002. SEC. 710. REPEAL OF REDUCTION OF DEDUCTIONS FOR MUTUAL LIFE INSURANCE COMPANIES. | | 14
15
16
17 | and Worker Assistance Act of 2002. SEC. 710. REPEAL OF REDUCTION OF DEDUCTIONS FOR MUTUAL LIFE INSURANCE COMPANIES. (a) IN GENERAL.—Section 809 of the Internal Rev- | | 14
15
16
17 | and Worker Assistance Act of 2002. SEC. 710. REPEAL OF REDUCTION OF DEDUCTIONS FOR MUTUAL LIFE INSURANCE COMPANIES. (a) IN GENERAL.—Section 809 of the Internal Revenue Code of 1986 (relating to reductions in certain de- | | 114
115
116
117
118 | and Worker Assistance Act of 2002. SEC. 710. REPEAL OF REDUCTION OF DEDUCTIONS FOR MUTUAL LIFE INSURANCE COMPANIES. (a) IN GENERAL.—Section 809 of the Internal Revenue Code of 1986 (relating to reductions in certain deduction of mutual life insurance companies) is hereby re- | | 14
15
16
17
18
19
20 | and Worker Assistance Act of 2002. SEC. 710. REPEAL OF REDUCTION OF DEDUCTIONS FOR MUTUAL LIFE INSURANCE COMPANIES. (a) IN GENERAL.—Section 809 of the Internal Revenue Code of 1986 (relating to reductions in certain deduction of mutual life insurance companies) is hereby repealed. | | 114
115
116
117
118
119
220
221 | and Worker Assistance Act of 2002. SEC. 710. REPEAL OF REDUCTION OF DEDUCTIONS FOR MUTUAL LIFE INSURANCE COMPANIES. (a) IN GENERAL.—Section 809 of the Internal Revenue Code of 1986 (relating to reductions in certain deduction of mutual life insurance companies) is hereby repealed. (b) CONFORMING AMENDMENTS.— | | 1 | cess described in section 809(a)(2) for the taxable | |----|--| | 2 | year,". | | 3 | (2)(A) The last sentence of section 807(d)(1) of | | 4 | such Code is amended by striking "section | | 5 | 809(b)(4)(B)" and inserting "paragraph (6)". | | 6 | (B) Subsection (d) of section 807 of such Code | | 7 | is amended by adding at the end the following new | | 8 | paragraph: | | 9 | "(6) Statutory reserves.—The term 'statu- | | 10 | tory reserves' means the aggregate amount set forth | | 11 | in the annual statement with respect to items de- | | 12 | scribed in section 807(c). Such term shall not in- | | 13 | clude any reserve attributable to a deferred and un- | | 14 | collected premium if the establishment of such re- | | 15 | serve is not permitted under section 811(c)." | | 16 | (3) Subsection (c) of section 808 of such Code | | 17 | is amended to read as follows: | | 18 | "(c) Amount of Deduction.—The deduction for | | 19 | policyholder dividends for any taxable year shall be an | | 20 | amount equal to the policyholder dividends paid or accrued | | 21 | during the taxable year." | | 22 | (4) Subparagraph (A) of section 812(b)(3) of | | 23 | such Code is amended by striking "sections 808 and | $809^{\prime\prime}$ and inserting "section $808^{\prime\prime}.$ | 1 | (5) Subsection (c) of section 817 of such Code | |--|--| | 2 | is amended by striking "(other than section 809)". | | 3 | (6) Subsection (c) of section 842 of such Code | | 4 | is amended by striking paragraph (3) and by redes- | | 5 | ignating paragraph (4) as paragraph (3). | | 6 | (7) The table of sections for subpart C of part | | 7 | I of subchapter L of chapter 1 of such Code is | | 8 | amended by striking the item relating to section | | 9 | 809. | | 10 | (c) Effective Date.—The amendments made by | | 11 | this section shall apply
to taxable years beginning after | | 12 | December 31, 2003. | | 13 | SEC. 711. TAX INCENTIVES FOR INVESTMENT IN THE DIS- | | 13 | | | 14 | TRICT OF COLUMBIA. | | | | | 14 | TRICT OF COLUMBIA. | | 14
15 | TRICT OF COLUMBIA. (a) Designation of Zone.—Subsection (f) of sec- | | 14
15
16
17 | TRICT OF COLUMBIA. (a) Designation of Zone.—Subsection (f) of section 1400 is amended by striking "December 31, 2003" | | 14
15
16
17 | TRICT OF COLUMBIA. (a) Designation of Zone.—Subsection (f) of section 1400 is amended by striking "December 31, 2003" both places it appears and inserting "December 31, | | 14
15
16
17
18 | TRICT OF COLUMBIA. (a) Designation of Zone.—Subsection (f) of section 1400 is amended by striking "December 31, 2003" both places it appears and inserting "December 31, 2005". | | 14
15
16
17
18 | TRICT OF COLUMBIA. (a) Designation of Zone.—Subsection (f) of section 1400 is amended by striking "December 31, 2003" both places it appears and inserting "December 31, 2005". (b) Tax-Exempt Economic Development | | 14
15
16
17
18
19
20 | TRICT OF COLUMBIA. (a) Designation of Zone.—Subsection (f) of section 1400 is amended by striking "December 31, 2003" both places it appears and inserting "December 31, 2005". (b) Tax-Exempt Economic Development Bonds.—Subsection (b) of section 1400A is amended by | | 14
15
16
17
18
19
20
21 | TRICT OF COLUMBIA. (a) Designation of Zone.—Subsection (f) of section 1400 is amended by striking "December 31, 2003" both places it appears and inserting "December 31, 2005". (b) Tax-Exempt Economic Development Bonds.—Subsection (b) of section 1400A is amended by striking "December 31, 2003" and inserting "December 31, 2003" and inserting "December 31, 2003". | | 14
15
16
17
18
19
20
21 | TRICT OF COLUMBIA. (a) Designation of Zone.—Subsection (f) of section 1400 is amended by striking "December 31, 2003" both places it appears and inserting "December 31, 2005". (b) Tax-Exempt Economic Development Bonds.—Subsection (b) of section 1400A is amended by striking "December 31, 2003" and inserting "December 31, 2005". | | 1 | each place it appears and inserting "January 1, | |----|---| | 2 | 2006". | | 3 | (2) Conforming amendments.— | | 4 | (A) Section 1400B(e)(2) is amended— | | 5 | (i) by striking "December 31, 2008" | | 6 | and inserting "December 31, 2010", and | | 7 | (ii) by striking "2008" in the heading | | 8 | and inserting "2010". | | 9 | (B) Section $1400B(g)(2)$ is amended by | | 10 | striking "December 31, 2008" and inserting | | 11 | "December 31, 2010". | | 12 | (C) Section 1400F(d) is amended by strik- | | 13 | ing "December 31, 2008" and inserting "De- | | 14 | cember 31, 2010". | | 15 | (d) First-Time Homebuyer Credit.—Subsection | | 16 | (i) of section 1400C is amended by striking "January 1, | | 17 | 2004" and inserting "January 1, 2006". | | 18 | (e) Effective Dates.— | | 19 | (1) In general.—Except as provided in para- | | 20 | graph (2), the amendments made by this section | | 21 | shall take effect on January 1, 2004. | | 22 | (2) Tax-exempt economic development | | 23 | BONDS.—The amendment made by subsection (b) | | 24 | shall apply to obligations issued after the date of the | | 25 | enactment of this Act. | | 1 | SEC. 712. DISCLOSURE OF TAX INFORMATION TO FACILI- | |----|--| | 2 | TATE COMBINED EMPLOYMENT TAX REPORT- | | 3 | ING. | | 4 | (a) In General.—Paragraph (5) of section 6103(d) | | 5 | (relating to disclosure to State tax officials and State and | | 6 | local law enforcement agencies) is amended to read as fol- | | 7 | lows: | | 8 | "(5) Disclosure for combined employ- | | 9 | MENT TAX REPORTING.—The Secretary may disclose | | 10 | taxpayer identity information and signatures to any | | 11 | agency, body, or commission of any State for the | | 12 | purpose of carrying out with such agency, body, or | | 13 | commission a combined Federal and State employ- | | 14 | ment tax reporting program approved by the Sec- | | 15 | retary. Subsections $(a)(2)$ and $(p)(4)$ and sections | | 16 | 7213 and 7213A shall not apply with respect to dis- | | 17 | closures or inspections made pursuant to this para- | | 18 | graph.". | | 19 | (b) Effective Date.—The amendment made by | | 20 | this section shall take effect on the date of the enactment | | 21 | of this Act. | | 22 | SEC. 713. ALLOWANCE OF NONREFUNDABLE PERSONAL | | 23 | CREDITS AGAINST REGULAR AND MINIMUM | | 24 | TAX LIABILITY. | | 25 | (a) In General.—Paragraph (2) of section 26(a) is | | 26 | amended— | | 1 | (1) by striking "RULE FOR 2000, 2001, 2002, AND | |----|---| | 2 | 2003.—" and inserting "RULE FOR TAXABLE YEARS | | 3 | 2000 THROUGH 2004.—", and | | 4 | (2) by striking "or 2003" and inserting "2003, | | 5 | or 2004". | | 6 | (b) Conforming Provisions.— | | 7 | (1) Section 904(i), as redesignated by this Act, | | 8 | is amended by striking "or 2003" and inserting | | 9 | "2003, or 2004". | | 10 | (2) The amendments made by sections 201(b), | | 11 | 202(f), and 618(b) of the Economic Growth and Tax | | 12 | Relief Reconciliation Act of 2001 shall not apply to | | 13 | taxable years beginning during 2004. | | 14 | (c) Effective Date.—The amendments made by | | 15 | this section shall apply to taxable years beginning after | | 16 | December 31, 2003. | | 17 | SEC. 714. CREDIT FOR ELECTRICITY PRODUCED FROM | | 18 | CERTAIN RENEWABLE RESOURCES. | | 19 | (a) IN GENERAL.—Subparagraphs (A), (B), and (C) | | 20 | of section $45(c)(3)$ are each amended by striking "January | | 21 | 1, 2004" and inserting "January 1, 2005". | | 22 | (b) Effective Date.—The amendments made by | | 23 | subsection (a) shall apply to facilities placed in service | | 24 | | | 1 | SEC. 715. TAXABLE INCOME LIMIT ON PERCENTAGE DEPLE- | |--|---| | 2 | TION FOR OIL AND NATURAL GAS PRODUCED | | 3 | FROM MARGINAL PROPERTIES. | | 4 | (a) In General.—Subparagraph (H) of section | | 5 | 613A(c)(6) is amended by striking "January 1, 2004" and | | 6 | inserting "January 1, 2005". | | 7 | (b) Effective Date.—The amendment made by | | 8 | subsection (a) shall apply to taxable years beginning after | | 9 | December 31, 2003. | | 10 | SEC. 716. INDIAN EMPLOYMENT TAX CREDIT. | | 11 | Section 45A(f) (relating to termination) is amended | | 12 | by striking "December 31, 2004" and inserting "Decem- | | 13 | ber 31, 2005". | | | | | 14 | SEC. 717. ACCELERATED DEPRECIATION FOR BUSINESS | | 1415 | SEC. 717. ACCELERATED DEPRECIATION FOR BUSINESS PROPERTY ON INDIAN RESERVATION. | | | | | 15
16 | PROPERTY ON INDIAN RESERVATION. | | 15
16
17 | PROPERTY ON INDIAN RESERVATION. Section $168(j)(8)$ (relating to termination) is amend- | | 15
16
17 | PROPERTY ON INDIAN RESERVATION. Section 168(j)(8) (relating to termination) is amended by striking "December 31, 2004" and inserting "December 31, 2004". | | 15
16
17
18 | PROPERTY ON INDIAN RESERVATION. Section 168(j)(8) (relating to termination) is amended by striking "December 31, 2004" and inserting "December 31, 2005". | | 15
16
17
18
19 | PROPERTY ON INDIAN RESERVATION. Section 168(j)(8) (relating to termination) is amended by striking "December 31, 2004" and inserting "December 31, 2005". SEC. 718. DISCLOSURE OF RETURN INFORMATION RELAT- | | 15
16
17
18
19
20 | PROPERTY ON INDIAN RESERVATION. Section 168(j)(8) (relating to termination) is amended by striking "December 31, 2004" and inserting "December 31, 2005". SEC. 718. DISCLOSURE OF RETURN INFORMATION RELATING TO STUDENT LOANS. | | 15
16
17
18
19
20
21
22 | PROPERTY ON INDIAN RESERVATION. Section 168(j)(8) (relating to termination) is amended by striking "December 31, 2004" and inserting "December 31, 2005". SEC. 718. DISCLOSURE OF RETURN INFORMATION RELATING TO STUDENT LOANS. Section 6103(l)(13)(D) (relating to termination) is | | 15
16
17
18
19
20
21
22 | PROPERTY ON INDIAN RESERVATION. Section 168(j)(8) (relating to termination) is amended by striking "December 31, 2004" and inserting "December 31, 2005". SEC. 718. DISCLOSURE OF RETURN INFORMATION RELATING TO STUDENT LOANS. Section 6103(l)(13)(D) (relating to termination) is amended by striking "December 31, 2004" and inserting | | 15
16
17
18
19
20
21
22
23 | PROPERTY ON INDIAN RESERVATION. Section 168(j)(8) (relating to termination) is amended by striking "December 31, 2004" and inserting "December 31, 2005". SEC. 718. DISCLOSURE OF RETURN INFORMATION RELATING TO STUDENT LOANS. Section 6103(l)(13)(D) (relating to termination) is amended by striking "December 31, 2004" and inserting "December 31, 2005". | | 1 | (1) Section 101(e)(3) of the Employee Retire- | |----|---| | 2 | ment Income Security Act of 1974 (29 U.S.C. | | 3 | 1021(e)(3)) is amended by striking "Pension Fund- | | 4 | ing Equity Act of 2004" and inserting "Jumpstart | | 5 | Our Business Strength (JOBS) Act". | | 6 | (2) Section 403(c)(1) of such Act (29 U.S.C. | | 7 | 1103(c)(1)) is amended by striking "Pension Fund- | | 8 | ing Equity Act of 2004" and inserting "Jumpstart | | 9 | Our Business Strength (JOBS) Act". | | 10 | (3) Paragraph (13) of section 408(b) of such | | 11 | Act (29 U.S.C. 1108(b)(3)) is amended by striking | | 12 | "Pension Funding Equity Act of 2004" and insert- | | 13
 ing "Jumpstart Our Business Strength (JOBS) | | 14 | Act''. | | 15 | (b) Minimum Cost Requirements.— | | 16 | (1) In General.—Section $420(c)(3)(E)$ is | | 17 | amended by adding at the end the following new | | 18 | clause: | | 19 | "(ii) Insignificant cost reduc- | | 20 | TIONS PERMITTED.— | | 21 | "(I) In General.—An eligible | | 22 | employer shall not be treated as fail- | | 23 | ing to meet the requirements of this | | 24 | paragraph for any taxable year if, in | | 25 | lieu of any reduction of retiree health | | 1 | | | |----|--|--| | 2 | | | | 3 | | | | 4 | | | | 5 | | | | 6 | | | | 7 | | | | 8 | | | | 9 | | | | 10 | | | | 11 | | | | 12 | | | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | | | | coverage permitted under the regulations prescribed under clause (i), the employer reduces applicable employer cost by an amount not in excess of the reduction in costs which would have occurred if the employer had made the maximum permissible reduction in retiree health coverage under such regulations. In applying such regulations to any subsequent taxable year, any reduction in applicable employer cost under this clause shall be treated as if it were an equivalent reduction in retiree health coverage. "(II) ELIGIBLE EMPLOYER.—For purposes of subclause (I), an employer shall be treated as an eligible employer for any taxable year if, for the preceding taxable year, the qualified current retiree health liabilities of the employer were at least 5 percent of the gross receipts of the employer. For purposes of this subclause, the rules of paragraphs (2), (3)(B), and (3)(C) of section 448(c) shall apply in 24 | 1 | determining the amount of an employ- | |----|--| | 2 | er's gross receipts.". | | 3 | (2) Conforming Amendment.—Section | | 4 | 420(c)(3)(E) is amended by striking "The Sec- | | 5 | retary" and inserting: | | 6 | "(i) IN GENERAL.—The Secretary". | | 7 | (3) Effective date.—The amendments made | | 8 | by this subsection shall apply to taxable years end- | | 9 | ing after the date of the enactment of this Act. | | 10 | SEC. 720. ELIMINATION OF PHASEOUT OF CREDIT FOR | | 11 | QUALIFIED ELECTRIC VEHICLES. | | 12 | (a) In General.—Section 30(b) is amended by | | 13 | striking paragraph (2) and by redesignating paragraph | | 14 | (3) as paragraph (2). | | 15 | (b) Conforming Amendments.— | | 16 | (1) Section 53(d)(1)(B)(iii) is amended by | | 17 | striking "section 30(b)(3)(B)" and inserting "sec- | | 18 | tion $30(b)(2)(B)$ ". | | 19 | (2) Section $55(c)(2)$ is amended by striking | | 20 | " $30(b)(3)$ " and inserting " $30(b)(2)$ ". | | 21 | (c) Effective Date.—The amendments made by | | 22 | this section shall apply to property placed in service after | | 23 | December 31, 2003. | | 1 | SEC. 721. ELIMINATION OF PHASEOUT FOR DEDUCTION | |----|--| | 2 | FOR CLEAN-FUEL VEHICLE PROPERTY. | | 3 | (a) In General.—Paragraph (1) of section 179A(b) | | 4 | is amended to read as follows: | | 5 | "(1) Qualified clean-fuel vehicle prop- | | 6 | ERTY.—The cost which may be taken into account | | 7 | under subsection (a)(1)(A) with respect to any | | 8 | motor vehicle shall not exceed— | | 9 | "(A) in the case of a motor vehicle not de- | | 10 | scribed in subparagraph (B) or (C), \$2,000, | | 11 | "(B) in the case of any truck or van with | | 12 | a gross vehicle weight rating greater than | | 13 | 10,000 pounds but not greater than 26,000 | | 14 | pounds, \$5,000, or | | 15 | "(C) \$50,000 in the case of— | | 16 | "(i) a truck or van with a gross vehi- | | 17 | cle weight rating greater than 26,000 | | 18 | pounds, or | | 19 | "(ii) any bus which has a seating ca- | | 20 | pacity of at least 20 adults (not including | | 21 | the driver).". | | 22 | (b) Effective Date.—The amendment made by | | 23 | subsection (a) shall apply to property placed in service | | 24 | after December 31, 2003. | ## **Subtitle B—Revenue Provisions** | 2 | SEC. 731. DONATIONS OF MOTOR VEHICLES, BOATS, AND | |----|--| | 3 | AIRPLANES. | | 4 | (a) In General.—Subsection (f) of section 170 (re- | | 5 | lating to disallowance of deduction in certain cases and | | 6 | special rules) is amended by adding at the end the fol- | | 7 | lowing new paragraph: | | 8 | "(11) Contributions of used motor vehi- | | 9 | CLES, BOATS, AND AIRPLANES.— | | 10 | "(A) IN GENERAL.—In the case of a con- | | 11 | tribution of a qualified vehicle in excess of | | 12 | \$500— | | 13 | "(i) paragraph (8) shall not apply and | | 14 | no deduction shall be allowed under sub- | | 15 | section (a) for such contribution unless the | | 16 | taxpayer substantiates the contribution by | | 17 | a contemporaneous written acknowledge- | | 18 | ment of the contribution by the donee or- | | 19 | ganization that meets the requirements of | | 20 | subparagraph (B) and includes the ac- | | 21 | knowledgement with the taxpayer's return | | 22 | of tax which includes the deduction, and | | 23 | "(ii) if the organization sells the vehi- | | 24 | cle without any significant intervening use | | 25 | or material improvement of such vehicle by | | 1 | the organization, the amount of the deduc- | |----|--| | 2 | tion allowed under subsection (a) shall not | | 3 | exceed the gross proceeds received from | | 4 | such sale. | | 5 | "(B) Content of acknowledgement.— | | 6 | An acknowledgement meets the requirements of | | 7 | this subparagraph if it includes the following | | 8 | information: | | 9 | "(i) The name and taxpayer identi- | | 10 | fication number of the donor. | | 11 | "(ii) The vehicle identification number | | 12 | or similar number. | | 13 | "(iii) In the case of a qualified vehicle | | 14 | to which subparagraph (A)(ii) applies and | | 15 | which is sold by the donee organization— | | 16 | "(I) a certification that the vehi- | | 17 | cle was sold in an arm's length trans- | | 18 | action between unrelated parties, | | 19 | "(II) the gross proceeds from the | | 20 | sale, and | | 21 | "(III) that the deductible amount | | 22 | may not exceed the amount of such | | 23 | gross proceeds. | | 1 | "(iv) In the case of a qualified vehicle | |----|---| | 2 | to which subparagraph (A)(ii) does not | | 3 | apply— | | 4 | "(I) a certification of the in- | | 5 | tended use or material improvement | | 6 | of the vehicle and the intended dura- | | 7 | tion of such use, and | | 8 | "(II) a certification that the vehi- | | 9 | cle would not be transferred in ex- | | 10 | change for money, other property, or | | 11 | services before completion of such use | | 12 | or improvement. | | 13 | "(C) Contemporaneous.—For purposes | | 14 | of subparagraph (A), an acknowledgement shall | | 15 | be considered to be contemporaneous if the | | 16 | donee organization provides it within 30 days | | 17 | of— | | 18 | "(i) the sale of the qualified vehicle, | | 19 | or | | 20 | "(ii) in the case of an acknowledge- | | 21 | ment including a certification described in | | 22 | subparagraph (B)(iv), the contribution of | | 23 | the qualified vehicle. | | 24 | "(D) Information to secretary.—A | | 25 | donee organization required to provide an ac- | | 1 | knowledgement under this paragraph shall pro- | |----|--| | 2 | vide to the Secretary the information contained | | 3 | in the acknowledgement. Such information shall | | 4 | be provided at such time and in such manner | | 5 | as the Secretary may prescribe. | | 6 | "(E) QUALIFIED VEHICLE.—For purposes | | 7 | of this paragraph, the term 'qualified vehicle' | | 8 | means any— | | 9 | "(i) self-propelled vehicle manufac- | | 10 | tured primarily for use on public streets, | | 11 | roads, and highways, | | 12 | "(ii) boat, or | | 13 | "(iii) airplane. | | 14 | Such term shall not include any property which | | 15 | is described in section 1221(a)(1). | | 16 | "(F) REGULATIONS OR OTHER GUID- | | 17 | ANCE.—The Secretary shall prescribe such reg- | | 18 | ulations or other guidance as may be necessary | | 19 | to carry out the purposes of this paragraph.". | | 20 | (b) Penalty for Fraudulent Acknowledg- | | 21 | MENTS.— | | 22 | (1) In general.—Part I of subchapter B of | | 23 | chapter 68 (relating to assessable penalities), as | | 24 | amended by section 882(c) of this Act, is amended | | 25 | adding at the end the following new section: | | 1 | "SEC. 6720A. FRAUDULENT ACKNOWLEDGMENTS WITH RE- | |----|---| | 2 | SPECT TO DONATIONS OF MOTOR VEHICLES, | | 3 | BOATS, AND AIRPLANES. | | 4 | "Any donee organization required under section | | 5 | 170(f)(11)(A) to furnish a contemporaneous written ac- | | 6 | knowledgment to a donor which knowingly furnishes a | | 7 | false or fraudulent acknowledgment, or which knowingly | | 8 | fails to furnish such acknowledgment in the manner, at | | 9 | the time, and showing the information required under sec- | | 10 | tion 170(f)(11), or regulations prescribed thereunder, | | 11 | shall for each such act, or for each such failure, be subject | | 12 | to a penalty equal to— | | 13 | "(1) in the case of an acknowledgment with re- | | 14 | spect to a qualified vehicle to which section | | 15 | 170(f)(11)(A)(ii) applies, the greater of the value of | | 16 | the tax benefit to the donor or the gross proceeds | | 17 | from the sale of such vehicle, and | | 18 | "(2) in the case of an acknowledgment with re- | | 19 | spect to any other qualified vehicle to which section | | 20 | 170(f)(11) applies, the greater of the value of the | | 21 | tax benefit to the donor or \$5,000.". | | 22 | (2) Conforming amendment.—The table of | | 23 | sections for part I of subchapter B of chapter 68, | | 24 | as amended
by section 882(c) of this Act, is amend- | | 25 | ed by adding at the end the following new item: | $\hbox{``Sec. 6720A. Fraudulent acknowledgments with respect to donations of motor vehicles, boats, and airplanes.''.}$ | 1 | (c) Effective Date.—The amendments made by | |----|--| | 2 | this section shall apply to contributions after June 30, | | 3 | 2004. | | 4 | SEC. 732. ADDITION OF VACCINES AGAINST INFLUENZA TO | | 5 | LIST OF TAXABLE VACCINES. | | 6 | (a) In General.—Section 4132(a)(1) (defining tax- | | 7 | able vaccine), as amended by this Act, is amended adding | | 8 | at the end the following new subparagraph: | | 9 | "(N) Any trivalent vaccine against influ- | | 10 | enza.". | | 11 | (b) Effective Date.— | | 12 | (1) Sales, etc.—The amendment made by this | | 13 | section shall apply to sales and uses on or after the | | 14 | later of— | | 15 | (A) the first day of the first month which | | 16 | begins more than 4 weeks after the date of the | | 17 | enactment of this Act, or | | 18 | (B) the date on which the Secretary of | | 19 | Health and Human Services lists any vaccine | | 20 | against influenza for purposes of compensation | | 21 | for any vaccine-related injury or death through | | 22 | the Vaccine Injury Compensation Trust Fund. | | 23 | (2) Deliveries.—For purposes of paragraph | | 24 | (1) and section 4131 of the Internal Revenue Code | | 1 | of 1986, in the case of sales on or before the effec- | |----|---| | 2 | tive date described in such paragraph for which de- | | 3 | livery is made after such date, the delivery date shall | | 4 | be considered the sale date. | | 5 | SEC. 733. TREATMENT OF CONTINGENT PAYMENT CON- | | 6 | VERTIBLE DEBT INSTRUMENTS. | | 7 | (a) In General.—Section 1275(d) (relating to regu- | | 8 | lation authority) is amended— | | 9 | (1) by striking "The Secretary" and inserting | | 10 | the following: | | 11 | "(1) IN GENERAL.—The Secretary", and | | 12 | (2) by adding at the end the following new | | 13 | paragraph: | | 14 | "(2) Treatment of contingent payment | | 15 | CONVERTIBLE DEBT.— | | 16 | "(A) IN GENERAL.—In the case of a debt | | 17 | instrument which— | | 18 | "(i) is convertible into stock of the | | 19 | issuing corporation, into stock or debt of a | | 20 | related party (within the meaning of sec- | | 21 | tion 267(b) or 707(b)(1)), or into eash or | | 22 | other property in an amount equal to the | | 23 | approximate value of such stock or debt, | | 24 | and | | 1 | "(ii) provides for contingent pay- | |----|---| | 2 | ments, | | 3 | any regulations which require original issue dis- | | 4 | count to be determined by reference to the com- | | 5 | parable yield of a noncontingent fixed rate debt | | 6 | instrument shall be applied as requiring that | | 7 | such comparable yield be determined by ref- | | 8 | erence to a noncontingent fixed rate debt in- | | 9 | strument which is convertible into stock. | | 10 | "(B) Special rule.—For purposes of | | 11 | subparagraph (A), the comparable yield shall be | | 12 | determined without taking into account the | | 13 | yield resulting from the conversion of a debt in- | | 14 | strument into stock.". | | 15 | (b) Cross Reference.—Section 163(e)(6) (relating | | 16 | to cross references) is amended by adding at the end the | | 17 | following: | | 18 | "For the treatment of contingent payment con- | | 19 | vertible debt, see section 1275(d)(2).". | | 20 | (c) Effective Date.—The amendments made by | | 21 | this section shall apply to debt instruments issued after | | 22 | the date of the enactment of this Act. | | 1 | SEC. 734. MODIFICATION OF CONTINUING LEVY ON PAY- | |----|---| | 2 | MENTS TO FEDERAL VENDERS. | | 3 | (a) In General.—Section 6331(h) (relating to con- | | 4 | tinuing levy on certain payments) is amended by adding | | 5 | at the end the following new paragraph: | | 6 | "(3) Increase in Levy for Certain Pay- | | 7 | MENTS.—Paragraph (1) shall be applied by sub- | | 8 | stituting '100 percent' for '15 percent' in the case | | 9 | of any specified payment due to a vendor of goods | | 10 | or services sold or leased to the Federal Govern- | | 11 | ment.". | | 12 | (b) Effective Date.—The amendment made by | | 13 | this section shall take effect on the date of the enactment | | 14 | of this Act. | | 15 | TITLE VIII—ENERGY TAX | | 16 | INCENTIVES | | 17 | SEC. 800. SHORT TITLE. | | 18 | This title may be cited as the "Energy Tax Incentives | | 19 | Act". | | 20 | Subtitle A—Renewable Electricity | | 21 | Production Tax Credit | | 22 | SEC. 801. EXTENSION AND EXPANSION OF CREDIT FOR | | 23 | ELECTRICITY PRODUCED FROM CERTAIN RE- | | 24 | NEWABLE RESOURCES. | | 25 | (a) Expansion of Qualified Energy Re- | | 26 | Sources.—Subsection (c) of section 45 (relating to elec- | | 1 | tricity produced from certain renewable resources) is | |----|--| | 2 | amended to read as follows: | | 3 | "(c) Qualified Energy Resources.—For pur- | | 4 | poses of this section— | | 5 | "(1) In general.—The term 'qualified energy | | 6 | resources' means— | | 7 | "(A) wind, | | 8 | "(B) closed-loop biomass, | | 9 | "(C) open-loop biomass, | | 10 | "(D) geothermal energy, | | 11 | "(E) solar energy, | | 12 | "(F) small irrigation power, | | 13 | "(G) biosolids and sludge, and | | 14 | "(H) municipal solid waste. | | 15 | "(2) CLOSED-LOOP BIOMASS.—The term | | 16 | 'closed-loop biomass' means any organic material | | 17 | from a plant which is planted exclusively for pur- | | 18 | poses of being used at a qualified facility to produce | | 19 | electricity. | | 20 | "(3) Open-loop biomass.— | | 21 | "(A) IN GENERAL.—The term 'open-loop | | 22 | biomass' means— | | 23 | "(i) any agricultural livestock waste | | 24 | nutrients, or | | 1 | "(ii) any solid, nonhazardous, cel- | |----|--| | 2 | lulosic waste material which is segregated | | 3 | from other waste materials and which is | | 4 | derived from— | | 5 | "(I) any of the following forest- | | 6 | related resources: mill and harvesting | | 7 | residues, precommercial thinnings, | | 8 | slash, and brush; but not including | | 9 | spent chemicals from pulp manufac- | | 10 | turing, | | 11 | "(II) solid wood waste materials, | | 12 | including waste pallets, crates, | | 13 | dunnage, manufacturing and con- | | 14 | struction wood wastes (other than | | 15 | pressure-treated, chemically-treated, | | 16 | or painted wood wastes), and land- | | 17 | scape or right-of-way tree trimmings, | | 18 | but not including municipal solid | | 19 | waste, gas derived from the bio- | | 20 | degradation of solid waste, or paper | | 21 | which is commonly recycled, or | | 22 | "(III) agriculture sources, includ- | | 23 | ing orchard tree crops, vineyard, | | 24 | grain, legumes, sugar, and other crop | | 25 | by-products or residues. | | 1 | "(B) AGRICULTURAL LIVESTOCK WASTE | |----|--| | 2 | NUTRIENTS.— | | 3 | "(i) In general.—The term 'agricul- | | 4 | tural livestock waste nutrients' means agri- | | 5 | cultural livestock manure and litter, includ- | | 6 | ing wood shavings, straw, rice hulls, and | | 7 | other bedding material for the disposition | | 8 | of manure. | | 9 | "(ii) AGRICULTURAL LIVESTOCK.— | | 10 | The term 'agricultural livestock' includes | | 11 | bovine, swine, poultry, and sheep. | | 12 | "(C) Exceptions.—The term 'open-loop | | 13 | biomass' does not include— | | 14 | "(i) closed-loop biomass, or | | 15 | "(ii) biomass burned in conjunction | | 16 | with fossil fuel (cofiring) beyond such fossil | | 17 | fuel required for startup and flame sta- | | 18 | bilization. | | 19 | "(4) Geothermal energy.—The term 'geo- | | 20 | thermal energy' means energy derived from a geo- | | 21 | thermal deposit (within the meaning of section | | 22 | 613(e)(2)). | | 23 | "(5) Small irrigation power.—The term | | 24 | 'small irrigation power' means power— | | 1 | "(A) generated without any dam or im- | |----|--| | 2 | poundment of water through an irrigation sys- | | 3 | tem canal or ditch, and | | 4 | "(B) the installed capacity of which is less | | 5 | than 5 megawatts. | | 6 | "(6) BIOSOLIDS AND SLUDGE.—The term 'bio- | | 7 | solids and sludge' means the residue or solids re- | | 8 | moved in the treatment of commercial, industrial, or | | 9 | municipal wastewater. | | 10 | "(7) MUNICIPAL SOLID WASTE.—The term | | 11 | 'municipal solid waste' has the meaning given the | | 12 | term 'solid waste' under section $2(27)$ of the Solid | | 13 | Waste Disposal Act (42 U.S.C. 6903).". | | 14 | (b) Extension and Expansion of Qualified Fa- | | 15 | CILITIES.— | | 16 | (1) In general.—Section 45 is amended by | | 17 | redesignating subsection (d) as subsection (e) and by | | 18 | inserting after subsection (c) the following new sub- | | 19 | section: | | 20 | "(d) Qualified Facilities.—For purposes of this | | 21 | section— | | 22 | "(1) WIND FACILITY.—In the case of a facility | | 23 | using wind to produce electricity, the term 'qualified | | 24 | facility' means any facility owned by the taxpayer | | 1 | which is originally placed in service after December | |----|--| | 2 | 31, 1993, and before January 1, 2007. | | 3 | "(2) Closed-loop biomass facility.— | | 4 | "(A) In general.—In the case of a facil- | | 5 | ity using closed-loop biomass to produce elec- | | 6 | tricity, the term 'qualified facility' means any | | 7 | facility— | | 8 | "(i) owned by the taxpayer which is | | 9 | originally placed in service after December | | 10 | 31, 1992, and before January 1, 2007, or | | 11 | "(ii) owned by the taxpayer which be- | | 12 |
fore January 1, 2007, is originally placed | | 13 | in service and modified to use closed-loop | | 14 | biomass to co-fire with coal, with other bio- | | 15 | mass, or with both, but only if the modi- | | 16 | fication is approved under the Biomass | | 17 | Power for Rural Development Programs or | | 18 | is part of a pilot project of the Commodity | | 19 | Credit Corporation as described in 65 Fed. | | 20 | Reg. 63052. | | 21 | "(B) Special rules.—In the case of a | | 22 | qualified facility described in subparagraph | | 23 | (A)(ii)— | | 1 | "(i) the 10-year period referred to in | |----|---| | 2 | subsection (a) shall be treated as beginning | | 3 | no earlier than January 1, 2005, | | 4 | "(ii) the amount of the credit deter- | | 5 | mined under subsection (a) with respect to | | 6 | the facility shall be an amount equal to the | | 7 | amount determined without regard to this | | 8 | clause multiplied by the ratio of the ther- | | 9 | mal content of the closed-loop biomass | | 10 | used in such facility to the thermal content | | 11 | of all fuels used in such facility, and | | 12 | "(iii) if the owner of such facility is | | 13 | not the producer of the electricity, the per- | | 14 | son eligible for the credit allowable under | | 15 | subsection (a) shall be the lessee or the op- | | 16 | erator of such facility. | | 17 | "(3) Open-loop biomass facility.— | | 18 | "(A) IN GENERAL.—In the case of a facil- | | 19 | ity using open-loop biomass to produce elec- | | 20 | tricity for grid sale in excess of its internal re- | | 21 | quirements, the term 'qualified facility' means | | 22 | any facility owned by the taxpayer which— | | 23 | "(i) in the case of a facility using ag- | | 24 | ricultural livestock waste nutrients, is | | 1 | originally placed in service after December | |----|---| | 2 | 31, 2004, and before January 1, 2007, and | | 3 | "(ii) in the case of any other facility, | | 4 | is originally placed in service before Janu- | | 5 | ary 1, 2005. | | 6 | "(B) Special rules for preeffective | | 7 | DATE FACILITIES.—In the case of any facility | | 8 | described in subparagraph (A)(ii) which is | | 9 | placed in service before January 1, 2005— | | 10 | "(i) subsection (a)(1) shall be applied | | 11 | by substituting '1.2 cents' for '1.5 cents', | | 12 | and | | 13 | "(ii) the 5-year period beginning on | | 14 | January 1, 2005, shall be substituted for | | 15 | the 10-year period in subsection | | 16 | (a)(2)(A)(ii). | | 17 | "(C) Credit eligibility.—In the case of | | 18 | any facility described in subparagraph (A), if | | 19 | the owner of such facility is not the producer of | | 20 | the electricity, the person eligible for the credit | | 21 | allowable under subsection (a) shall be the les- | | 22 | see or the operator of such facility. | | 23 | "(4) Geothermal or solar energy facil- | | 24 | ITY.—In the case of a facility using geothermal or | | 25 | solar energy to produce electricity, the term 'quali- | - fied facility' means any facility owned by the taxpayer which is originally placed in service after December 31, 2004, and before January 1, 2007. Such term shall not include any property described in section 48(a)(3) the basis of which is taken into account by the taxpayer for purposes of determining the energy credit under section 48. - "(5) SMALL IRRIGATION POWER FACILITY.—In the case of a facility using small irrigation power to produce electricity, the term 'qualified facility' means any facility owned by the taxpayer which is originally placed in service after December 31, 2004, and before January 1, 2007. - "(6) BIOSOLIDS AND SLUDGE FACILITY.—In the case of a facility using waste heat from the incineration of biosolids and sludge to produce electricity, the term 'qualified facility' means any facility owned by the taxpayer which is originally placed in service after December 31, 2004, and before January 1, 2007. Such term shall not include any property described in section 48(a)(3) the basis of which is taken into account for purposes of the energy credit under section 46. - 24 "(7) Municipal solid waste facility.— | 1 | "(A) IN GENERAL.—In the case of a facil- | |----|---| | 2 | ity or unit incinerating municipal solid waste to | | 3 | produce electricity, the term 'qualified facility' | | 4 | means any facility or unit owned by the tax- | | 5 | payer which is originally placed in service after | | 6 | December 31, 2004, and before January 1, | | 7 | 2007. | | 8 | "(B) Special rule.—In the case of any | | 9 | facility or unit described in subparagraph (A), | | 10 | the 5-year period beginning on the date the fa- | | 11 | cility or unit was originally placed in service | | 12 | shall be substituted for the 10-year period in | | 13 | subsection $(a)(2)(A)(ii)$. | | 14 | "(C) Credit eligibility.—In the case of | | 15 | any qualified facility described in subparagraph | | 16 | (A), if the owner of such facility is not the pro- | | 17 | ducer of the electricity, the person eligible for | | 18 | the credit allowable under subsection (a) shall | | 19 | be the lessee or the operator of such facility.". | | 20 | (2) No credit for certain production.— | | 21 | Section 45(e) (relating to definitions and special | | 22 | rules), as redesignated by paragraph (1), is amended | | 23 | by striking paragraph (6) and inserting the following | new paragraph: | 1 | "(6) Operations inconsistent with solid | |----|--| | 2 | WASTE DISPOSAL ACT.—In the case of a qualified fa- | | 3 | cility described in subsection (d)(6)(A), subsection | | 4 | (a) shall not apply to electricity produced at such fa- | | 5 | cility during any taxable year if, during a portion of | | 6 | such year, there is a certification in effect by the | | 7 | Administrator of the Environmental Protection | | 8 | Agency that such facility was permitted to operate | | 9 | in a manner inconsistent with section 4003(d) of the | | 10 | Solid Waste Disposal Act (42 U.S.C. 6943(d)).". | | 11 | (3) Conforming amendment.—Section 45(e), | | 12 | as so redesignated, is amended by striking "sub- | | 13 | section (c)(3)(A)" in paragraph (7)(A)(i) and insert- | | 14 | ing "subsection (d)(1)". | | 15 | (c) Credit Rate for Electricity Produced | | 16 | From New Facilities.— | | 17 | (1) In general.—Section 45(a) is amended by | | 18 | adding at the end the following new flush sentence: | | 19 | "In the case of electricity produced after December 31, | | 20 | 2004, at any qualified facility originally placed in service | | 21 | after such date, paragraph (1) shall be applied by sub- | | 22 | stituting '1.8 cents' for '1.5 cents'.". | | 23 | (2) New rate not subject to inflation | | 24 | ADJUSTMENT.—Section 45(b)(2) (relating to credit | | 25 | and phaseout adjustment based on inflation) is | - 1 amended by adding at the end the following new - 2 sentence: "This paragraph shall not apply to any - amount which is substituted for the 1.5 cent amount - 4 in subsection (a) by reason of any provision of this - 5 section.". - 6 (d) Elimination of Certain Credit Reduc- - 7 TIONS.—Section 45(b)(3)(A) (relating to credit reduced - 8 for grants, tax-exempt bonds, subsidized energy financing, - 9 and other credits) is amended— - 10 (1) by striking clause (ii), - 11 (2) by redesignating clauses (iii) and (iv) as - 12 clauses (ii) and (iii), - 13 (3) by inserting "(other than proceeds of an - issue of State or local government obligations the in- - terest on which is exempt from tax under section - 16 103, or any loan, debt, or other obligation incurred - under subchapter I of chapter 31 of title 7 of the - Rural Electrification Act of 1936 (7 U.S.C. 901 et - seq.), as in effect on the date of the enactment of - the Energy Tax Incentives Act)" after "project" in - clause (ii) (as so redesignated), - 22 (4) by adding at the end the following new sen- - tence: "This paragraph shall not apply with respect - to any facility described in subsection (d)(2)(A)(ii).", - 25 and | 1 | (5) by striking "TAX-EXEMPT BONDS," in the | |----|--| | 2 | heading and inserting "CERTAIN". | | 3 | (e) Treatment of Persons Not Able To Use | | 4 | Entire Credit.—Section 45(e) (relating to definitions | | 5 | and special rules), as redesignated by subsection (b)(1) | | 6 | is amended by adding at the end the following new para- | | 7 | graph: | | 8 | "(8) Treatment of Persons not able to | | 9 | USE ENTIRE CREDIT.— | | 10 | "(A) ALLOWANCE OF CREDIT.— | | 11 | "(i) In general.—Except as other- | | 12 | wise provided in this subsection— | | 13 | "(I) any credit allowable under | | 14 | subsection (a) with respect to a quali- | | 15 | fied facility owned by a person de- | | 16 | scribed in clause (ii) may be trans- | | 17 | ferred or used as provided in this | | 18 | paragraph, and | | 19 | "(II) the determination as to | | 20 | whether the credit is allowable shall | | 21 | be made without regard to the tax-ex- | | 22 | empt status of the person. | | 23 | "(ii) Persons described.—A person | | 24 | is described in this clause if the person | | 25 | ia | | 1 | "(I) an organization described in | |----|---| | 2 | section $501(c)(12)(C)$ and exempt | | 3 | from tax under section 501(a), | | 4 | "(II) an organization described | | 5 | in section $1381(a)(2)(C)$, | | 6 | "(III) a public utility (as defined | | 7 | in section $136(c)(2)(B)$), which is ex- | | 8 | empt from income tax under this sub- | | 9 | title, | | 10 | "(IV) any State or political sub- | | 11 | division thereof, the District of Co- | | 12 | lumbia, any possession of the United | | 13 | States, or any agency or instrumen- | | 14 | tality of any of the foregoing, | | 15 | "(V) any Indian tribal govern- | | 16 | ment
(within the meaning of section | | 17 | 7871) or any agency or instrumen- | | 18 | tality thereof, or | | 19 | "(VI) the Tennessee Valley Au- | | 20 | thority. | | 21 | "(B) Transfer of credit.— | | 22 | "(i) In general.—A person de- | | 23 | scribed in subclause (I), (II), (III), (IV), or | | 24 | (V) of subparagraph (A)(ii) may transfer | | 25 | any credit to which subparagraph (A)(i) | | 1 | applies through an assignment to any | |----|--| | 2 | other person not described in subpara- | | 3 | graph (A)(ii). Such transfer may be re- | | 4 | voked only with the consent of the Sec- | | 5 | retary. | | 6 | "(ii) Regulations.—The Secretary | | 7 | shall prescribe such regulations as nec- | | 8 | essary to ensure that any credit described | | 9 | in clause (i) is assigned once and not reas- | | 10 | signed by such other person. | | 11 | "(iii) Transfer proceeds treated | | 12 | AS ARISING FROM ESSENTIAL GOVERN- | | 13 | MENT FUNCTION.—Any proceeds derived | | 14 | by a person described in subclause (III), | | 15 | (IV), or (V) of subparagraph (A)(ii) from | | 16 | the transfer of any credit under clause (i) | | 17 | shall be treated as arising from the exer- | | 18 | cise of an essential government function. | | 19 | "(C) USE OF CREDIT AS AN OFFSET.— | | 20 | Notwithstanding any other provision of law, in | | 21 | the case of a person described in subclause (I), | | 22 | (II), or (V) of subparagraph (A)(ii), any credit | | 23 | to which subparagraph (A)(i) applies may be | | 24 | applied by such person, to the extent provided | by the Secretary of Agriculture, as a prepay- ment of any loan, debt, or other obligation the entity has incurred under subchapter I of chapter 31 of title 7 of the Rural Electrification Act of 1936 (7 U.S.C. 901 et seq.), as in effect on the date of the enactment of the Energy Tax Incentives Act. ## "(D) USE BY TVA.— "(i) IN GENERAL.—Notwithstanding any other provision of law, in the case of a person described in subparagraph (A)(ii)(VI), any credit to which subparagraph (A)(i) applies may be applied as a credit against the payments required to be made in any fiscal year under section 15d(e) of the Tennessee Valley Authority Act of 1933 (16 U.S.C. 831n–4(e)) as an annual return on the appropriations investment and an annual repayment sum. "(ii) TREATMENT OF CREDITS.—The aggregate amount of credits described in subparagraph (A)(i) with respect to such person shall be treated in the same manner and to the same extent as if such credits were a payment in cash and shall be ap- | I | plied first against the annual return on the | |----|---| | 2 | appropriations investment. | | 3 | "(iii) Credit carryover.—With re- | | 4 | spect to any fiscal year, if the aggregate | | 5 | amount of credits described subparagraph | | 6 | (A)(i) with respect to such person exceeds | | 7 | the aggregate amount of payment obliga- | | 8 | tions described in clause (i), the excess | | 9 | amount shall remain available for applica- | | 10 | tion as credits against the amounts of such | | 11 | payment obligations in succeeding fiscal | | 12 | years in the same manner as described in | | 13 | this subparagraph. | | 14 | "(E) Credit not income.—Any transfer | | 15 | under subparagraph (B) or use under subpara- | | 16 | graph (C) of any credit to which subparagraph | | 17 | (A)(i) applies shall not be treated as income for | | 18 | purposes of section $501(c)(12)$. | | 19 | "(F) Treatment of unrelated per- | | 20 | sons.—For purposes of subsection (a)(2)(B), | | 21 | sales of electricity among and between persons | | 22 | described in subparagraph (A)(ii) shall be treat- | | 23 | ed as sales between unrelated parties.". | | 24 | (f) Effective Dates.— | - 1 (1) IN GENERAL.—Except as otherwise provided in this subsection, the amendments made by this section shall apply to electricity produced and sold after December 31, 2004, in taxable years ending after such date. - (2) CERTAIN BIOMASS FACILITIES.—With respect to any facility described in section 45(d)(3)(A)(ii) of the Internal Revenue Code of 1986, as added by subsection (b)(1), which is placed in service before the date of the enactment of this Act, the amendments made by this section shall apply to electricity produced and sold after December 31, 2004, in taxable years ending after such date. - (3) CREDIT RATE FOR NEW FACILITIES.—The amendments made by subsection (c) shall apply to electricity produced and sold after December 31, 2004, in taxable years ending after such date. - (4) Nonapplication of amendments to Preference Date Poultry waste facility.—The amendments made by this section shall not apply with respect to any poultry waste facility (within the meaning of section 45(c)(3)(C), as in effect on December 31, 2004) placed in service on or before such date. ## **Subtitle B—Alternative Motor** ## **Vehicles and Fuels Incentives** | _ | venicies and rucis incentives | |----|--| | 3 | SEC. 811. ALTERNATIVE MOTOR VEHICLE CREDIT. | | 4 | (a) In General.—Subpart B of part IV of sub- | | 5 | chapter A of chapter 1 (relating to foreign tax credit, etc.), | | 6 | as amended by this Act, is amended by adding at the end | | 7 | the following new section: | | 8 | "SEC. 30C. ALTERNATIVE MOTOR VEHICLE CREDIT. | | 9 | "(a) Allowance of Credit.—There shall be al- | | 10 | lowed as a credit against the tax imposed by this chapter | | 11 | for the taxable year an amount equal to the sum of— | | 12 | "(1) the new qualified fuel cell motor vehicle | | 13 | credit determined under subsection (b), | | 14 | "(2) the new qualified hybrid motor vehicle | | 15 | credit determined under subsection (c), and | | 16 | "(3) the new qualified alternative fuel motor ve- | | 17 | hicle credit determined under subsection (d). | | 18 | "(b) New Qualified Fuel Cell Motor Vehicle | | 19 | Credit.— | | 20 | "(1) In general.—For purposes of subsection | | 21 | (a), the new qualified fuel cell motor vehicle credit | | 22 | determined under this subsection with respect to a | | 23 | new qualified fuel cell motor vehicle placed in service | by the taxpayer during the taxable year is— | 1 | "(A) \$4,000, if such vehicle has a gross ve- | |----|--| | 2 | hicle weight rating of not more than 8,500 | | 3 | pounds, | | 4 | "(B) \$10,000, if such vehicle has a gross | | 5 | vehicle weight rating of more than 8,500 | | 6 | pounds but not more than 14,000 pounds, | | 7 | "(C) \$20,000, if such vehicle has a gross | | 8 | vehicle weight rating of more than 14,000 | | 9 | pounds but not more than 26,000 pounds, and | | 10 | "(D) \$40,000, if such vehicle has a gross | | 11 | vehicle weight rating of more than 26,000 | | 12 | pounds. | | 13 | "(2) Increase for fuel efficiency.— | | 14 | "(A) IN GENERAL.—The amount deter- | | 15 | mined under paragraph (1)(A) with respect to | | 16 | a new qualified fuel cell motor vehicle which is | | 17 | a passenger automobile or light truck shall be | | 18 | increased by— | | 19 | "(i) \$1,000, if such vehicle achieves at | | 20 | least 150 percent but less than 175 per- | | 21 | cent of the 2002 model year city fuel econ- | | 22 | omy, | | 23 | "(ii) \$1,500, if such vehicle achieves | | 24 | at least 175 percent but less than 200 per- | | 1 | cent of the 2002 model year city fuel econ- | |----|--| | 2 | omy, | | 3 | "(iii) \$2,000, if such vehicle achieves | | 4 | at least 200 percent but less than 225 per- | | 5 | cent of the 2002 model year city fuel econ- | | 6 | omy, | | 7 | "(iv) \$2,500, if such vehicle achieves | | 8 | at least 225 percent but less than 250 per- | | 9 | cent of the 2002 model year city fuel econ- | | 10 | omy, | | 11 | "(v) \$3,000, if such vehicle achieves | | 12 | at least 250 percent but less than 275 per- | | 13 | cent of the 2002 model year city fuel econ- | | 14 | omy, | | 15 | "(vi) \$3,500, if such vehicle achieves | | 16 | at least 275 percent but less than 300 per- | | 17 | cent of the 2002 model year city fuel econ- | | 18 | omy, and | | 19 | "(vii) \$4,000, if such vehicle achieves | | 20 | at least 300 percent of the 2002 model | | 21 | year city fuel economy. | | 22 | "(B) 2002 MODEL YEAR CITY FUEL ECON- | | 23 | OMY.—For purposes of subparagraph (A), the | | 24 | 2002 model year city fuel economy with respect | | 1 | to a vehicle shall be determined in a | ccordance | |---|---|----------------------| | 2 | with the following tables: | | | 3 | "(i) In the case of a passer | nger auto- | | 4 | mobile: | | | | The 2002 mod | | | | <u>e</u> | economy is: | | | 1,500 or 1,750 lbs | 45.2 mpg | | | 2,000 lbs | 39.6 mpg | | | 2,250 lbs | 35.2 mpg | | | 2,500 lbs | 31.7 mpg
28.8 mpg | | | 3,000 lbs | 26.4 mpg | | | 3,500 lbs | 20.4 mpg
22.6 mpg | | | 4,000 lbs | 19.8 mpg | | | 4,500 lbs | 17.6 mpg | | | 5,000 lbs | 15.9 mpg | | | 5,500 lbs | 14.4 mpg | | | 6,000 lbs | 13.2 mpg | | | 6,500 lbs | 12.2 mpg | | | 7,000 to 8,500 lbs | 11.3 mpg. | | 5 | "(ii) In the case of a light tr The 2002 mod "If vehicle inertia weight class is: 1,500 or 1,750 lbs | | | | 2,000 lbs | 35.4 mpg
35.2 mpg | | | 2,250 lbs | 31.8 mpg | | | 2,500 lbs | 29.0 mpg | | | 2,750 lbs | 26.8 mpg | | | 3,000 lbs | 24.9 mpg | | | 3,500 lbs | 21.8 mpg | | | 4,000 lbs | 19.4 mpg | | | 4,500 lbs | 17.6 mpg | | | 5,000 lbs | 16.1 mpg | | | 5,500 lbs | 14.8 mpg | | | 6,000 lbs | 13.7 mpg | | | 6,500 lbs | 12.8 mpg | | | 7,000 to 8,500 lbs | 12.1 mpg. | | 6 | "(C) Vehicle inertia weight | CLASS.— | | 7 | For purposes of subparagraph (B), | the term | | 8 | 'vehicle inertia weight class' has | the same | | 9 | meaning as when defined in regular | tions nro- | | | modified we when domest in regular | uons pre- | | 1 | mental
Protection Agency for purposes of the | |----|---| | 2 | administration of title II of the Clean Air Act | | 3 | (42 U.S.C. 7521 et seq.). | | 4 | "(3) New qualified fuel cell motor vehi- | | 5 | CLE.—For purposes of this subsection, the term | | 6 | 'new qualified fuel cell motor vehicle' means a motor | | 7 | vehicle— | | 8 | "(A) which is propelled by power derived | | 9 | from 1 or more cells which convert chemical en- | | 10 | ergy directly into electricity by combining oxy- | | 11 | gen with hydrogen fuel which is stored on board | | 12 | the vehicle in any form and may or may not re- | | 13 | quire reformation prior to use, | | 14 | "(B) which, in the case of a passenger | | 15 | automobile or light truck— | | 16 | "(i) for 2002 and later model vehicles, | | 17 | has received a certificate of conformity | | 18 | under the Clean Air Act and meets or ex- | | 19 | ceeds the equivalent qualifying California | | 20 | low emission vehicle standard under sec- | | 21 | tion 243(e)(2) of the Clean Air Act for | | 22 | that make and model year, and | | 23 | "(ii) for 2004 and later model vehi- | | 24 | cles, has received a certificate that such ve- | | 25 | hicle meets or exceeds the Bin 5 Tier II | | 1 | emission level established in regulations | |----|--| | 2 | prescribed by the Administrator of the En- | | 3 | vironmental Protection Agency under sec- | | 4 | tion 202(i) of the Clean Air Act for that | | 5 | make and model year vehicle, | | 6 | "(C) the original use of which commences | | 7 | with the taxpayer, | | 8 | "(D) which is acquired for use or lease by | | 9 | the taxpayer and not for resale, and | | 10 | "(E) which is made by a manufacturer. | | 11 | "(c) New Qualified Hybrid Motor Vehicle | | 12 | Credit.— | | 13 | "(1) In general.—For purposes of subsection | | 14 | (a), the new qualified hybrid motor vehicle credit de- | | 15 | termined under this subsection with respect to a new | | 16 | qualified hybrid motor vehicle placed in service by | | 17 | the taxpayer during the taxable year is the credit | | 18 | amount determined under paragraph (2). | | 19 | "(2) Credit amount.— | | 20 | "(A) IN GENERAL.—The credit amount de- | | 21 | termined under this paragraph shall be deter- | | 22 | mined in accordance with the following tables: | | 23 | "(i) In the case of a new qualified hy- | | 24 | brid motor vehicle which is a passenger | | 25 | automobile, medium duty passenger vehi- | | 1 | cle, or light truck and which provides the | |----|---| | 2 | following percentage of the maximum | | 3 | available power: | | | "If percentage of the maximum available power is: At least 4 percent but less than 10 percent \$250 At least 10 percent but less than 20 percent \$500 At least 20 percent but less than 30 percent \$750 At least 30 percent \$1,000. | | 4 | "(ii) In the case of a new qualified hy- | | 5 | brid motor vehicle which is a heavy duty | | 6 | hybrid motor vehicle and which provides | | 7 | the following percentage of the maximum | | 8 | available power: | | 9 | "(I) If such vehicle has a gross | | 10 | vehicle weight rating of not more than | | 11 | 14,000 pounds: | | | "If percentage of the maximum available power is: At least 20 percent but less than 30 percent \$1,000 At least 30 percent but less than 40 percent \$1,750 At least 40 percent but less than 50 percent \$2,000 At least 50 percent but less than 60 percent \$2,250 At least 60 percent \$2,500. | | 12 | "(II) If such vehicle has a gross | | 13 | vehicle weight rating of more than | | 14 | 14,000 but not more than 26,000 | | 15 | pounds: | | | "If percentage of the maximum available power is: At least 20 percent but less than 30 percent At least 30 percent but less than 40 percent At least 40 percent but less than 50 percent At least 50 percent but less than 60 percent At least 60 percent S5,500 At least 60 percent \$6,000. | | 1 | "(III) If such vehicle has a gross | |----|--| | 2 | vehicle weight rating of more than | | 3 | 26,000 pounds: | | | "If percentage of the maximum available power is: At least 20 percent but less than 30 percent \$6,000 At least 30 percent but less than 40 percent \$7,000 At least 40 percent but less than 50 percent \$8,000 At least 50 percent but less than 60 percent \$9,000 At least 60 percent \$10,000. | | 4 | "(B) Increase for fuel efficiency.— | | 5 | "(i) Amount.—The amount deter- | | 6 | mined under subparagraph (A)(i) with re- | | 7 | spect to a new qualified hybrid motor vehi- | | 8 | cle which is a passenger automobile or | | 9 | light truck shall be increased by— | | 10 | "(I) \$500, if such vehicle | | 11 | achieves at least 125 percent but less | | 12 | than 150 percent of the 2002 model | | 13 | year city fuel economy, | | 14 | "(II) \$1,000, if such vehicle | | 15 | achieves at least 150 percent but less | | 16 | than 175 percent of the 2002 model | | 17 | year city fuel economy, | | 18 | "(III) \$1,500, if such vehicle | | 19 | achieves at least 175 percent but less | | 20 | than 200 percent of the 2002 model | | 21 | year city fuel economy, | | | · · · · · · · · · · · · · · · · · · · | | 1 | "(IV) $$2,000$, if such vehicle | |----|--| | 2 | achieves at least 200 percent but less | | 3 | than 225 percent of the 2002 model | | 4 | year city fuel economy, | | 5 | "(V) \$2,500, if such vehicle | | 6 | achieves at least 225 percent but less | | 7 | than 250 percent of the 2002 model | | 8 | year city fuel economy, and | | 9 | "(VI) \$3,000, if such vehicle | | 10 | achieves at least 250 percent of the | | 11 | 2002 model year city fuel economy. | | 12 | "(ii) 2002 model year city fuel | | 13 | ECONOMY.—For purposes of clause (i), the | | 14 | 2002 model year city fuel economy with re- | | 15 | spect to a vehicle shall be determined on a | | 16 | gasoline gallon equivalent basis as deter- | | 17 | mined by the Administrator of the Envi- | | 18 | ronmental Protection Agency using the ta- | | 19 | bles provided in subsection (b)(2)(B) with | | 20 | respect to such vehicle. | | 21 | "(C) Increase for accelerated emis- | | 22 | SIONS PERFORMANCE.—The amount deter- | | 23 | mined under subparagraph (A)(ii) with respect | | 24 | to an applicable heavy duty hybrid motor vehi- | | 25 | cle shall be increased by the increased credit | | 1 | amount determined in accordance with the fol- | |----|--| | 2 | lowing tables: | | 3 | "(i) In the case of a vehicle which has | | 4 | a gross vehicle weight rating of not more | | 5 | than 14,000 pounds: | | | "If the model year is: The increased credit amount is: 2004 \$2,500 2005 \$2,000 2006 \$1,500 | | 6 | "(ii) In the case of a vehicle which | | 7 | has a gross vehicle weight rating of more | | 8 | than 14,000 pounds but not more than | | 9 | 26,000 pounds: | | | "If the model year is: The increased credit amount is: 2004 \$6,500 2005 \$5,250 2006 \$4,000 | | 10 | "(iii) In the case of a vehicle which | | 11 | has a gross vehicle weight rating of more | | 12 | than 26,000 pounds: | | | "If the model year is: The increased credit amount is: 2004 \$10,000 2005 \$8,000 2006 \$6,000 | | 13 | "(D) DEFINITIONS RELATING TO CREDIT | | 14 | AMOUNT.— | | 15 | "(i) Applicable heavy duty hy- | | 16 | BRID MOTOR VEHICLE.—For purposes of | | 17 | subparagraph (C), the term 'applicable | | 18 | heavy duty hybrid motor vehicle' means a | | 19 | heavy duty hybrid motor vehicle which is | | 1 | powered by an internal combustion or heat | |----|--| | 2 | engine which is certified as meeting the | | 3 | emission standards set in the regulations | | 4 | prescribed by the Administrator of the En- | | 5 | vironmental Protection Agency for 2007 | | 6 | and later model year diesel heavy duty en- | | 7 | gines, or for 2008 and later model year | | 8 | ottocycle heavy duty engines, as applicable. | | 9 | "(ii) Maximum available power.— | | 10 | "(I) Passenger automobile, | | 11 | MEDIUM DUTY PASSENGER VEHICLE, | | 12 | OR LIGHT TRUCK.—For purposes of | | 13 | subparagraph (A)(i), the term 'max- | | 14 | imum available power' means the | | 15 | maximum power available from the re- | | 16 | chargeable energy storage system, | | 17 | during a standard 10 second pulse | | 18 | power or equivalent test, divided by | | 19 | such maximum power and the SAE | | 20 | net power of the heat engine. | | 21 | "(II) Heavy duty hybrid | | 22 | MOTOR VEHICLE.—For purposes of | | 23 | subparagraph (A)(ii), the term 'max- | | 24 | imum available power' means the | | 25 | maximum power available from the re- | | 1 | chargeable energy storage system | |----|--| | 2 | during a standard 10 second pulse | | 3 | power or equivalent test, divided by | | 4 | the vehicle's total traction power. The | | 5 | term 'total traction power' means the | | 6 | sum of the peak power from the re- | | 7 | chargeable energy storage system and | | 8 | the heat engine peak power of the ve- | | 9 | hicle, except that if such storage sys- | | 10 | tem is the sole means by which the ve- | | 11 | hicle can be driven, the total traction | | 12 | power is the peak power of such stor- |
| 13 | age system. | | 14 | "(3) New qualified hybrid motor vehi- | | 15 | CLE.—For purposes of this subsection— | | 16 | "(A) IN GENERAL.—The term 'new quali- | | 17 | fied hybrid motor vehicle' means a motor vehi- | | 18 | cle— | | 19 | "(i) which draws propulsion energy | | 20 | from onboard sources of stored energy | | 21 | which are both— | | 22 | "(I) an internal combustion or | | 23 | heat engine using consumable fuel | | 24 | and | | 1 | "(II) a rechargeable energy stor- | |----|--| | 2 | age system, | | 3 | "(ii) which, in the case of a passenger | | 4 | automobile, medium duty passenger vehi- | | 5 | cle, or light truck— | | 6 | "(I) for 2002 and later model ve- | | 7 | hicles, has received a certificate of | | 8 | conformity under the Clean Air Act | | 9 | and meets or exceeds the equivalent | | 10 | qualifying California low emission ve- | | 11 | hicle standard under section 243(e)(2) | | 12 | of the Clean Air Act for that make | | 13 | and model year, and | | 14 | "(II) for 2004 and later model | | 15 | vehicles, has received a certificate that | | 16 | such vehicle meets or exceeds the Bin | | 17 | 5 Tier II emission level established in | | 18 | regulations prescribed by the Adminis- | | 19 | trator of the Environmental Protec- | | 20 | tion Agency under section 202(i) of | | 21 | the Clean Air Act for that make and | | 22 | model year vehicle, | | 23 | "(iii) which, in the case of a heavy | | 24 | duty hybrid motor vehicle, has an internal | | 25 | combustion or heat engine which has re- | | 1 | ceived a certificate of conformity under the | |----|--| | 2 | Clean Air Act as meeting the emission | | 3 | standards set in the regulations prescribed | | 4 | by the Administrator of the Environmental | | 5 | Protection Agency for 2004 through 2007 | | 6 | model year diesel heavy duty engines or | | 7 | ottocycle heavy duty engines, as applicable, | | 8 | "(iv) the original use of which com- | | 9 | mences with the taxpayer, | | 10 | "(v) which is acquired for use or lease | | 11 | by the taxpayer and not for resale, and | | 12 | "(vi) which is made by a manufac- | | 13 | turer. | | 14 | "(B) Consumable fuel.—For purposes | | 15 | of subparagraph $(A)(i)(I)$, the term 'consumable | | 16 | fuel' means any solid, liquid, or gaseous matter | | 17 | which releases energy when consumed by an | | 18 | auxiliary power unit. | | 19 | "(4) Heavy duty hybrid motor vehicle.— | | 20 | For purposes of this subsection, the term 'heavy | | 21 | duty hybrid motor vehicle' means a new qualified hy- | | 22 | brid motor vehicle which has a gross vehicle weight | | 23 | rating of more than 8,500 pounds. Such term does | | 24 | not include a medium duty passenger vehicle. | | 1 | "(d) New Qualified Alternative Fuel Motor | |----|---| | 2 | Vehicle Credit.— | | 3 | "(1) Allowance of credit.—Except as pro- | | 4 | vided in paragraph (5), the new qualified alternative | | 5 | fuel motor vehicle credit determined under this sub- | | 6 | section is an amount equal to the applicable percent- | | 7 | age of the incremental cost of any new qualified al- | | 8 | ternative fuel motor vehicle placed in service by the | | 9 | taxpayer during the taxable year. | | 10 | "(2) Applicable percentage.—For purposes | | 11 | of paragraph (1), the applicable percentage with re- | | 12 | spect to any new qualified alternative fuel motor ve- | | 13 | hicle is— | | 14 | "(A) 40 percent, plus | | 15 | "(B) 30 percent, if such vehicle— | | 16 | "(i) has received a certificate of con- | | 17 | formity under the Clean Air Act and meets | | 18 | or exceeds the most stringent standard | | 19 | available for certification under the Clean | | 20 | Air Act for that make and model year vehi- | | 21 | cle (other than a zero emission standard), | | 22 | or | | 23 | "(ii) has received an order certifying | | 24 | the vehicle as meeting the same require- | | 25 | ments as vehicles which may be sold or | leased in California and meets or exceeds the most stringent standard available for certification under the State laws of California (enacted in accordance with a waiver granted under section 209(b) of the Clean Air Act) for that make and model year vehicle (other than a zero emission standard). For purposes of the preceding sentence, in the case of any new qualified alternative fuel motor vehicle which weighs more than 14,000 pounds gross vehicle weight rating, the most stringent standard available shall be such standard available for certification on the date of the enactment of the Energy Tax Incentives Act. "(3) Incremental cost.—For purposes of this subsection, the incremental cost of any new qualified alternative fuel motor vehicle is equal to the amount of the excess of the manufacturer's suggested retail price for such vehicle over such price for a gasoline or diesel fuel motor vehicle of the same model, to the extent such amount does not exceed— | 1 | "(A) \$5,000, if such vehicle has a gross ve- | |----|--| | 2 | hicle weight rating of not more than 8,500 | | 3 | pounds, | | 4 | "(B) \$10,000, if such vehicle has a gross | | 5 | vehicle weight rating of more than 8,500 | | 6 | pounds but not more than 14,000 pounds, | | 7 | "(C) \$25,000, if such vehicle has a gross | | 8 | vehicle weight rating of more than 14,000 | | 9 | pounds but not more than 26,000 pounds, and | | 10 | "(D) \$40,000, if such vehicle has a gross | | 11 | vehicle weight rating of more than 26,000 | | 12 | pounds. | | 13 | "(4) New qualified alternative fuel | | 14 | MOTOR VEHICLE.—For purposes of this sub- | | 15 | section— | | 16 | "(A) IN GENERAL.—The term 'new quali- | | 17 | fied alternative fuel motor vehicle' means any | | 18 | motor vehicle— | | 19 | "(i) which is only capable of operating | | 20 | on an alternative fuel, | | 21 | "(ii) the original use of which com- | | 22 | mences with the taxpayer, | | 23 | "(iii) which is acquired by the tax- | | 24 | payer for use or lease, but not for resale, | | 25 | and | | 1 | "(iv) which is made by a manufac- | |----|--| | 2 | turer. | | 3 | "(B) ALTERNATIVE FUEL.—The term 'al- | | 4 | ternative fuel' means compressed natural gas, | | 5 | liquefied natural gas, liquefied petroleum gas, | | 6 | hydrogen, and any liquid at least 85 percent of | | 7 | the volume of which consists of methanol. | | 8 | "(5) Credit for mixed-fuel vehicles.— | | 9 | "(A) IN GENERAL.—In the case of a | | 10 | mixed-fuel vehicle placed in service by the tax- | | 11 | payer during the taxable year, the credit deter- | | 12 | mined under this subsection is an amount equal | | 13 | to— | | 14 | "(i) in the case of a 75/25 mixed-fuel | | 15 | vehicle, 70 percent of the credit which | | 16 | would have been allowed under this sub- | | 17 | section if such vehicle was a qualified alter- | | 18 | native fuel motor vehicle, and | | 19 | "(ii) in the case of a 90/10 mixed-fuel | | 20 | vehicle, 90 percent of the credit which | | 21 | would have been allowed under this sub- | | 22 | section if such vehicle was a qualified alter- | | 23 | native fuel motor vehicle. | | 24 | "(B) Mixed-fuel vehicle.—For pur- | | 25 | poses of this subsection, the term 'mixed-fuel | | 1 | vehicle' means any motor vehicle described in | |----|---| | 2 | subparagraph (C) or (D) of paragraph (3), | | 3 | which— | | 4 | "(i) is certified by the manufacturer | | 5 | as being able to perform efficiently in nor- | | 6 | mal operation on a combination of an al- | | 7 | ternative fuel and a petroleum-based fuel, | | 8 | "(ii) either— | | 9 | "(I) has received a certificate of | | 10 | conformity under the Clean Air Act, | | 11 | or | | 12 | "(II) has received an order certi- | | 13 | fying the vehicle as meeting the same | | 14 | requirements as vehicles which may be | | 15 | sold or leased in California and meets | | 16 | or exceeds the low emission vehicle | | 17 | standard under section 88.105–94 of | | 18 | title 40, Code of Federal Regulations, | | 19 | for that make and model year vehicle, | | 20 | "(iii) the original use of which com- | | 21 | mences with the taxpayer, | | 22 | "(iv) which is acquired by the tax- | | 23 | payer for use or lease, but not for resale, | | 24 | and | | 1 | "(v) which is made by a manufac- | |----|--| | 2 | turer. | | 3 | "(C) 75/25 MIXED-FUEL VEHICLE.—For | | 4 | purposes of this subsection, the term '75/25 | | 5 | mixed-fuel vehicle' means a mixed-fuel vehicle | | 6 | which operates using at least 75 percent alter- | | 7 | native fuel and not more than 25 percent petro- | | 8 | leum-based fuel. | | 9 | "(D) 90/10 mixed-fuel vehicle.—For | | 10 | purposes of this subsection, the term '90/10 | | 11 | mixed-fuel vehicle' means a mixed-fuel vehicle | | 12 | which operates using at least 90 percent alter- | | 13 | native fuel and not more than 10 percent petro- | | 14 | leum-based fuel. | | 15 | "(e) Application With Other Credits.—The | | 16 | credit allowed under subsection (a) for any taxable year | | 17 | shall not exceed the excess (if any) of— | | 18 | "(1) the regular tax for the taxable year re- | | 19 | duced by the sum of the credits allowable under sub- | | 20 | part A and sections 27, 29, and 30, over | | 21 | "(2) the tentative minimum tax for the taxable | | 22 | year. | | 23 | "(f) Other Definitions and Special Rules.— | | 24 | For purposes of this section— | - "(1) MOTOR VEHICLE.—The term 'motor vehi-1 2 cle' has the meaning given such term by section 3 30(c)(2). - 4 "(2) CITY FUEL ECONOMY.—The city fuel econ-5 omy with respect to any vehicle shall be measured in 6 a manner which is substantially similar to the man-7 ner city fuel economy is measured in accordance 8 with procedures under part 600 of
subchapter Q of 9 chapter I of title 40, Code of Federal Regulations, 10 as in effect on the date of the enactment of this section. - "(3) OTHER TERMS.—The terms 'automobile', 'passenger automobile', 'medium duty passenger vehicle', 'light truck', and 'manufacturer' have the meanings given such terms in regulations prescribed by the Administrator of the Environmental Protection Agency for purposes of the administration of title II of the Clean Air Act (42 U.S.C. 7521 et seq.). - "(4) REDUCTION IN BASIS.—For purposes of this subtitle, the basis of any property for which a credit is allowable under subsection (a) shall be reduced by the amount of such credit so allowed (determined without regard to subsection (e)). 12 13 14 15 16 17 18 19 20 21 22 23 | | "(5) | No | DO | UBLE | BENEF | TIT.—The | amoun | t of | |------|------|-------|----|-------|--------|-----------|-------|------| | any | dedu | ction | or | other | credit | allowable | under | this | | chap | ter— | | | | | | | | - "(A) for any incremental cost taken into account in computing the amount of the credit determined under subsection (d) shall be reduced by the amount of such credit attributable to such cost, and - "(B) with respect to a vehicle described under subsection (b) or (c), shall be reduced by the amount of credit allowed under subsection (a) for such vehicle for the taxable year. "(6) Property used by tax-exempt entities.—In the case of a credit amount which is allowable with respect to a motor vehicle which is acquired by an entity exempt from tax under this chapter, the person which sells or leases such vehicle to the entity shall be treated as the taxpayer with respect to the vehicle for purposes of this section and the credit shall be allowed to such person, but only if the person clearly discloses to the entity at the time of any sale or lease the specific amount of any credit otherwise allowable to the entity under this section. | 1 | "(7) Recapture.—The Secretary shall, by reg- | |---|--| | 2 | ulations, provide for recapturing the benefit of any | | 3 | credit allowable under subsection (a) with respect to | | 4 | any property which ceases to be property eligible for | | 5 | such credit (including recapture in the case of a | | 6 | lease period of less than the economic life of a vehi- | | 7 | cle). | | 8 | "(8) Property used outside united | - "(8) Property used outside united states, etc., not qualified.—No credit shall be allowed under subsection (a) with respect to any property referred to in section 50(b) or with respect to the portion of the cost of any property taken into account under section 179. - "(9) ELECTION TO NOT TAKE CREDIT.—No credit shall be allowed under subsection (a) for any vehicle if the taxpayer elects to not have this section apply to such vehicle. - "(10) Carryback and Carryforward Allowed.— - "(A) IN GENERAL.—If the credit allowable under subsection (a) for a taxable year exceeds the amount of the limitation under subsection (e) for such taxable year (in this paragraph referred to as the 'unused credit year'), such excess shall be a credit carryback to each of the | 1 | 3 taxable years preceding the unused credit | |----|---| | 2 | year and a credit carryforward to each of the | | 3 | 20 taxable years following the unused credit | | 4 | year, except that no excess may be carried to a | | 5 | taxable year beginning before January 1, 2005. | | 6 | "(B) Rules.—Rules similar to the rules of | | 7 | section 39 shall apply with respect to the credit | | 8 | carryback and credit carryforward under sub- | | 9 | paragraph (A). | | 10 | "(11) Interaction with air quality and | | 11 | MOTOR VEHICLE SAFETY STANDARDS.—Unless oth- | | 12 | erwise provided in this section, a motor vehicle shall | | 13 | not be considered eligible for a credit under this sec- | | 14 | tion unless such vehicle is in compliance with— | | 15 | "(A) the applicable provisions of the Clean | | 16 | Air Act for the applicable make and model year | | 17 | of the vehicle (or applicable air quality provi- | | 18 | sions of State law in the case of a State which | | 19 | has adopted such provision under a waiver | | 20 | under section 209(b) of the Clean Air Act), and | | 21 | "(B) the motor vehicle safety provisions of | | 22 | sections 30101 through 30169 of title 49, | | 23 | United States Code. | | 24 | "(g) Regulations.— | | 1 | "(1) In general.—Except as provided in para- | |----|--| | 2 | graph (2), the Secretary shall promulgate such regu- | | 3 | lations as necessary to carry out the provisions of | | 4 | this section. | | 5 | "(2) Coordination in Prescription of Cer- | | 6 | TAIN REGULATIONS.—The Secretary of the Treas- | | 7 | ury, in coordination with the Secretary of Transpor- | | 8 | tation and the Administrator of the Environmental | | 9 | Protection Agency, shall prescribe such regulations | | 10 | as necessary to determine whether a motor vehicle | | 11 | meets the requirements to be eligible for a credit | | 12 | under this section. | | 13 | "(h) TERMINATION.—This section shall not apply to | | 14 | any property purchased after— | | 15 | "(1) in the case of a new qualified fuel cell | | 16 | motor vehicle (as described in subsection (b)), De- | | 17 | cember 31, 2011, and | | 18 | "(2) in the case of any other property, Decem- | | 19 | ber 31, 2006.". | | 20 | (b) Conforming Amendments.— | | 21 | (1) Section 1016(a) is amended by striking | | 22 | "and" at the end of paragraph (31), by striking the | | 23 | period at the end of paragraph (32) and inserting ", | | 24 | and", and by adding at the end the following new | | 25 | paragraph: | | 1 | "(33) to the extent provided in section | |----|--| | 2 | 30C(f)(4).". | | 3 | (2) Section 55(c)(2), as amended by this Act, is | | 4 | amended by inserting "30C(e)," after "30(b)(2),". | | 5 | (3) Section 6501(m) is amended by inserting | | 6 | "30C(f)(9)," after "30(d)(4),". | | 7 | (4) The table of sections for subpart B of part | | 8 | IV of subchapter A of chapter 1, as amended by this | | 9 | Act, is amended by inserting after the item relating | | 10 | to section 30B the following new item: | | | "Sec. 30C. Alternative motor vehicle credit.". | | 11 | (c) Effective Date.—The amendments made by | | 12 | this section shall apply to property placed in service after | | 13 | December 31, 2004, in taxable years ending after such | | 14 | date. | | 15 | SEC. 812. MODIFICATION OF CREDIT FOR QUALIFIED ELEC- | | 16 | TRIC VEHICLES. | | 17 | (a) Amount of Credit.— | | 18 | (1) In general.—Section 30(a) (relating to al- | | 19 | lowance of credit) is amended by striking "10 per- | | 20 | cent of". | | 21 | (2) Limitation of credit according to | | 22 | Type of vehicle.—Paragraph (1) of section 30(b) | | 23 | (relating to limitations) is amended to read as fol- | | 24 | lows: | | 1 | "(1) Limitation according to type of ve- | |----|--| | 2 | HICLE.—The amount of the credit allowed under | | 3 | subsection (a) for any vehicle shall not exceed the | | 4 | greatest of the following amounts applicable to such | | 5 | vehicle: | | 6 | "(A) In the case of a vehicle with a gross | | 7 | vehicle weight rating not exceeding 8,500 | | 8 | pounds— | | 9 | "(i) except as provided in clause (ii) | | 10 | or (iii), \$3,500, | | 11 | "(ii) \$6,000, if such vehicle is— | | 12 | "(I) capable of a driving range of | | 13 | at least 100 miles on a single charge | | 14 | of the vehicle's rechargeable batteries | | 15 | as measured pursuant to the urban | | 16 | dynamometer schedules under appen- | | 17 | dix I to part 86 of title 40, Code of | | 18 | Federal Regulations, or | | 19 | "(II) capable of a payload capac- | | 20 | ity of at least 1,000 pounds, and | | 21 | "(iii) if such vehicle is a low-speed ve- | | 22 | hicle which conforms to Standard 500 pre- | | 23 | scribed by the Secretary of Transportation | | 24 | (49 C.F.R. 571.500), as in effect on the | | 1 | date of the enactment of the Energy Tax | |----|---| | 2 | Incentives Act, the lesser of— | | 3 | "(I) 10 percent of the manufac- | | 4 | turer's suggested retail price of the | | 5 | vehicle, or | | 6 | "(II) \$1,500. | | 7 | "(B) In the case of a vehicle with a gross | | 8 | vehicle weight rating exceeding 8,500 but not | | 9 | exceeding 14,000 pounds, \$10,000. | | 10 | "(C) In the case of a vehicle with a gross | | 11 | vehicle weight rating exceeding 14,000 but not | | 12 | exceeding 26,000 pounds, \$20,000. | | 13 | "(D) In the case of a vehicle with a gross | | 14 | vehicle weight rating exceeding 26,000 pounds, | | 15 | \$40,000.". | | 16 | (b) QUALIFIED BATTERY ELECTRIC VEHICLE.— | | 17 | (1) In general.—Section $30(c)(1)(A)$ (defin- | | 18 | ing qualified electric vehicle) is amended to read as | | 19 | follows: | | 20 | "(A) which is— | | 21 | "(i) operated solely by use of a bat- | | 22 | tery or battery pack, or | | 23 | "(ii) powered primarily through the | | 24 | use of an electric battery or battery pack | | 25 | using a flywheel or capacitor which stores | | 1 | energy produced by an electric motor | |----|--| | 2 | through regenerative braking to assist in | | 3 | vehicle operation,". | | 4 | (2) Leased vehicles.—Section 30(c)(1)(C) is | | 5 | amended by inserting "or lease" after "use". | | 6 | (3) Conforming amendments.— | | 7 | (A) Subsections (a), (b)(2), and (c) of sec- | | 8 | tion 30 are each amended by inserting "bat- | | 9 | tery" after "qualified" each place it appears. | | 10 | (B) The heading of subsection (c) of sec- | | 11 | tion 30 is amended by inserting "Battery" | | 12 | after "QUALIFIED". | | 13 | (C) The heading of section 30 is amended | | 14 | by
inserting "BATTERY" after "QUALIFIED". | | 15 | (D) The item relating to section 30 in the | | 16 | table of sections for subpart B of part IV of | | 17 | subchapter A of chapter 1 is amended by in- | | 18 | serting "battery" after "qualified". | | 19 | (E) Section 179A(c)(3) is amended by in- | | 20 | serting "battery" before "electric". | | 21 | (F) The heading of paragraph (3) of sec- | | 22 | tion 179A(c) is amended by inserting "BAT- | | 23 | TERY" before "ELECTRIC". | | 1 | (c) Additional Special Rules.—Section 30(d) | |----|---| | 2 | (relating to special rules) is amended by adding at the end | | 3 | the following new paragraphs: | | 4 | "(5) No double benefit.—The amount of | | 5 | any deduction or other credit allowable under this | | 6 | chapter for any cost taken into account in com | | 7 | puting the amount of the credit determined under | | 8 | subsection (a) shall be reduced by the amount of | | 9 | such credit attributable to such cost. | | 10 | "(6) Property used by tax-exempt enti- | | 11 | TIES.—In the case of a credit amount which is al | | 12 | lowable with respect to a vehicle which is acquired | | 13 | by an entity exempt from tax under this chapter, the | | 14 | person which sells or leases such vehicle to the entity | | 15 | shall be treated as the taxpayer with respect to the | | 16 | vehicle for purposes of this section and the credit | | 17 | shall be allowed to such person, but only if the per | | 18 | son clearly discloses to the entity at the time of any | | 19 | sale or lease the specific amount of any credit other | | 20 | wise allowable to the entity under this section. | | 21 | "(7) Carryback and carryforward al | | 22 | LOWED.— | | 23 | "(A) IN GENERAL.—If the credit allowable | | 24 | under subsection (a) for a taxable year exceeds | the amount of the limitation under subsection 25 | 1 | (b)(2) for such taxable year (in this paragraph | |----|--| | 2 | referred to as the 'unused credit year'), such | | 3 | excess shall be a credit carryback to each of the | | 4 | 3 taxable years preceding the unused credit | | 5 | year and a credit carryforward to each of the | | 6 | 20 taxable years following the unused credit | | 7 | year, except that no excess may be carried to a | | 8 | taxable year beginning before January 1, 2005. | | 9 | "(B) Rules.—Rules similar to the rules of | | 10 | section 39 shall apply with respect to the credit | | 11 | carryback and credit carryforward under sub- | | 12 | paragraph (A).". | | 13 | (d) Effective Date.—The amendments made by | | 14 | this section shall apply to property placed in service after | | 15 | December 31, 2004, in taxable years ending after such | | 16 | date. | | 17 | SEC. 813. CREDIT FOR INSTALLATION OF ALTERNATIVE | | 18 | FUELING STATIONS. | | 10 | | - 19 (a) IN GENERAL.—Subpart B of part IV of sub- - 20 chapter A of chapter 1 (relating to foreign tax credit, etc.), - 21 as amended by this Act, is amended by adding at the end - 22 the following new section: | 1 | "SEC. 30D. CLEAN-FUEL VEHICLE REFUELING PROPERTY | |----|--| | 2 | CREDIT. | | 3 | "(a) Credit Allowed.—There shall be allowed as | | 4 | a credit against the tax imposed by this chapter for the | | 5 | taxable year an amount equal to 50 percent of the amount | | 6 | paid or incurred by the taxpayer during the taxable year | | 7 | for the installation of qualified clean-fuel vehicle refueling | | 8 | property. | | 9 | "(b) Limitation.—The credit allowed under sub- | | 10 | section (a)— | | 11 | "(1) with respect to any retail clean-fuel vehicle | | 12 | refueling property, shall not exceed \$30,000, and | | 13 | "(2) with respect to any residential clean-fuel | | 14 | vehicle refueling property, shall not exceed \$1,000. | | 15 | "(c) Year Credit Allowed.—Notwithstanding | | 16 | subsection (a), no credit shall be allowed under subsection | | 17 | (a) with respect to any qualified clean-fuel vehicle refuel- | | 18 | ing property before the taxable year in which the property | | 19 | is placed in service by the taxpayer. | | 20 | "(d) Definitions.—For purposes of this section— | | 21 | "(1) Qualified clean-fuel vehicle re- | | 22 | FUELING PROPERTY.—The term 'qualified clean-fuel | | 23 | vehicle refueling property' has the same meaning | | 24 | given such term by section 179A(d). | | 25 | "(2) Residential clean-fuel vehicle re- | | 26 | FUELING PROPERTY.—The term 'residential clean- | - 1 fuel vehicle refueling property' means qualified - 2 clean-fuel vehicle refueling property which is in- - 3 stalled on property which is used as the principal - 4 residence (within the meaning of section 121) of the - 5 taxpayer. - 6 "(3) Retail clean-fuel vehicle refueling - 7 PROPERTY.—The term 'retail clean-fuel vehicle re- - 8 fueling property' means qualified clean-fuel vehicle - 9 refueling property which is installed on property - 10 (other than property described in paragraph (2)) - used in a trade or business of the taxpayer. - 12 "(e) Application With Other Credits.—The - 13 credit allowed under subsection (a) for any taxable year - 14 shall not exceed the excess (if any) of— - 15 "(1) the regular tax for the taxable year re- - duced by the sum of the credits allowable under sub- - part A and sections 27, 29, 30, and 30C, over - 18 "(2) the tentative minimum tax for the taxable - 19 year. - 20 "(f) Basis Reduction.—For purposes of this title, - 21 the basis of any property shall be reduced by the portion - 22 of the cost of such property taken into account under sub- - 23 section (a). - 24 "(g) No Double Benefit.— | 1 | "(1) Coordination with other deductions | |----|--| | 2 | AND CREDITS.—Except as provided in paragraph | | 3 | (2), the amount of any deduction or other credit al- | | 4 | lowable under this chapter for any cost taken into | | 5 | account in computing the amount of the credit de- | | 6 | termined under subsection (a) shall be reduced by | | 7 | the amount of such credit attributable to such cost. | | 8 | "(2) No deduction allowed under section | | 9 | 179A.—No deduction shall be allowed under section | | 10 | 179A with respect to any property with respect to | | 11 | which a credit is allowed under subsection (a). | | 12 | "(h) Refueling Property Installed for Tax- | | 13 | EXEMPT ENTITIES.—In the case of qualified clean-fuel ve- | | 14 | hicle refueling property installed on property owned or | | 15 | used by an entity exempt from tax under this chapter, the | | 16 | person which installs such refueling property for the entity | | 17 | shall be treated as the taxpayer with respect to the refuel- | | 18 | ing property for purposes of this section (and such refuel- | | 19 | ing property shall be treated as retail clean-fuel vehicle | | 20 | refueling property) and the credit shall be allowed to such | | 21 | person, but only if the person clearly discloses to the entity | | 22 | in any installation contract the specific amount of the | | 23 | credit allowable under this section. | - 1 "(1) IN GENERAL.—If the credit allowable 2 under subsection (a) for a taxable year exceeds the 3 amount of the limitation under subsection (e) for 4 such taxable year, such excess shall be a credit 5 carryforward to each of the 20 taxable years fol- - 6 lowing such taxable year. - 7 "(2) Rules similar to the rules of sec-8 tion 39 shall apply with respect to the credit 9 carryforward under paragraph (1). - 10 "(j) Special Rules.—Rules similar to the rules of 11 paragraphs (4) and (5) of section 179A(e) shall apply. - 12 "(k) Regulations.—The Secretary shall prescribe - 13 such regulations as necessary to carry out the provisions - 14 of this section. - 15 "(l) Termination.—This section shall not apply to - 16 any property placed in service— - 17 "(1) in the case of property relating to hydro- - gen, after December 31, 2011, and - 19 "(2) in the case of any other property, after - 20 December 31, 2007.". - 21 (b) Modifications to Extension of Deduction - 22 FOR CERTAIN REFUELING PROPERTY.—Subsection (f) of - 23 section 179A is amended to read as follows: - 24 "(f) TERMINATION.—This section shall not apply to - 25 any property placed in service— | 1 | "(1) in the case of property relating to hydro- | |----------------|---| | 2 | gen, after December 31, 2011, and | | 3 | "(2) in the case of any other property, after | | 4 | December 31, 2007.". | | 5 | (e) Incentive for Production of Hydrogen at | | 6 | QUALIFIED CLEAN-FUEL VEHICLE REFUELING PROP- | | 7 | ERTY.—Section 179A(d) (defining qualified clean-fuel ve- | | 8 | hicle refueling property) is amended by adding at the end | | 9 | the following new flush sentence: | | 10 | "In the case of clean-burning fuel which is hydrogen pro- | | 11 | duced from another clean-burning fuel, paragraph (3)(A) | | 12 | shall be applied by substituting 'production, storage, or | | 13 | dispensing' for 'storage or dispensing' both places it ap- | | 14 | pears.". | | 15 | (d) Conforming Amendments.— | | 16 | (1) Section 1016(a), as amended by this Act, is | | 17 | | | 18 | amended by striking "and" at the end of paragraph | | 10 | (32), by striking the period at the end of paragraph | | 19 | | | | (32), by striking the period at the end of paragraph | | 19 | (32), by striking the period at the end of paragraph (33) and inserting ", and", and by adding at the | | 19
20 | (32), by striking the period at the end of paragraph (33) and inserting ", and", and by adding at the end the following new paragraph: | | 19
20
21 | (32), by striking the period at the end of paragraph (33) and inserting ", and", and by adding at the end the
following new paragraph: "(34) to the extent provided in section | | 1 | (3) The table of sections for subpart B of part | |---------------------------------|--| | 2 | IV of subchapter A of chapter 1, as amended by this | | 3 | Act, is amended by inserting after the item relating | | 4 | to section 30C the following new item: | | | "Sec. 30D. Clean-fuel vehicle refueling property credit.". | | 5 | (e) Effective Date.—The amendments made by | | 6 | this section shall apply to property placed in service after | | 7 | December 31, 2004, in taxable years ending after such | | 8 | date. | | 9 | SEC. 814. CREDIT FOR RETAIL SALE OF ALTERNATIVE | | 10 | FUELS AS MOTOR VEHICLE FUEL. | | 11 | (a) In General.—Subpart D of part IV of sub- | | 12 | chapter A of chapter 1 (relating to business related cred- | | 13 | its) is amended by inserting after section 40 the following | | 14 | new section: | | 15 | "SEC. 40A. CREDIT FOR RETAIL SALE OF ALTERNATIVE | | 16 | FUELS AS MOTOR VEHICLE FUEL. | | 17 | "(a) General Rule.—For purposes of section 38, | | 18 | the alternative fuel retail sales credit for any taxable year | | 19 | is the applicable amount for each gasoline gallon equiva- | | 20 | lent of alternative fuel sold at retail by the taxpayer during | | 21 | such year as a fuel to propel any qualified motor vehicle. | | 22 | "(b) Definitions.—For purposes of this section— | | | | | 23 | "(1) Applicable amount.—The term 'applica- | | 2324 | "(1) APPLICABLE AMOUNT.—The term 'applica-
ble amount' means the amount determined in ac- | | | ending in— 2005 and 2006 The applicable amount is— 50 cents. | |----|---| | 1 | "(2) Alternative fuel.—The term 'alter- | | 2 | native fuel' means compressed natural gas, liquefied | | 3 | natural gas, liquefied petroleum gas, hydrogen, or | | 4 | any liquid at least 85 percent of the volume of which | | 5 | consists of methanol or ethanol. | | 6 | "(3) GASOLINE GALLON EQUIVALENT.—The | | 7 | term 'gasoline gallon equivalent' means, with respect | | 8 | to any alternative fuel, the amount (determined by | | 9 | the Secretary) of such fuel having a Btu content of | | 10 | 114,000. | | 11 | "(4) QUALIFIED MOTOR VEHICLE.—The term | | 12 | 'qualified motor vehicle' means any motor vehicle (as | | 13 | defined in section $30(c)(2)$) which meets any appli- | | 14 | cable Federal or State emissions standards with re- | | 15 | spect to each fuel by which such vehicle is designed | | 16 | to be propelled. | | 17 | "(5) Sold at retail.— | | 18 | "(A) IN GENERAL.—The term 'sold at re- | | 19 | tail' means the sale, for a purpose other than | | 20 | resale, after manufacture, production, or impor- | | 21 | tation. | | 22 | "(B) USE TREATED AS SALE.—If any per- | | 23 | son uses alternative fuel (including any use | | 24 | after importation) as a fuel to propel any new | - 1 qualified alternative fuel motor vehicle (as de- - 2 fined in section 30C(d)(4) before such fuel is - 3 sold at retail, then such use shall be treated in - 4 the same manner as if such fuel were sold at - 5 retail as a fuel to propel such a vehicle by such - 6 person. - 7 "(c) NO DOUBLE BENEFIT.—The amount of any de- - 8 duction or other credit allowable under this chapter for - 9 any fuel taken into account in computing the amount of - 10 the credit determined under subsection (a) shall be re- - 11 duced by the amount of such credit attributable to such - 12 fuel. - 13 "(d) Pass-Thru in the Case of Estates and - 14 Trusts.—Under regulations prescribed by the Secretary, - 15 rules similar to the rules of subsection (d) of section 52 - 16 shall apply. - 17 "(e) Termination.—This section shall not apply to - 18 any fuel sold at retail after December 31, 2006.". - 19 (b) Credit Treated as Business Credit.—Sec- - 20 tion 38(b) (relating to current year business credit) is - 21 amended by striking "plus" at the end of paragraph (20), - 22 by striking the period at the end of paragraph (21) and - 23 inserting ", plus", and by adding at the end the following - 24 new paragraph: | 1 | "(22) the alternative fuel retail sales credit de | |----|--| | 2 | termined under section 40A(a).". | | 3 | (c) Limitation on Carryback.— | | 4 | (1) In general.—Subsection (d) of section 39 | | 5 | as amended by this Act, is amended to read as fol- | | 6 | lows: | | 7 | "(d) Transitional Rule.—No portion of the un- | | 8 | used business credit for any taxable year which is attrib- | | 9 | utable to a credit specified in section 38(b) may be carried | | 10 | back to any taxable year before the first taxable year for | | 11 | which such specified credit is allowable.". | | 12 | (2) Effective date.—The amendment made | | 13 | by paragraph (1) shall apply with respect to taxable | | 14 | years beginning after December 31, 2003. | | 15 | (d) Clerical Amendment.—The table of sections | | 16 | for subpart D of part IV of subchapter A of chapter 1 | | 17 | is amended by inserting after the item relating to section | | 18 | 40 the following new item: | | | "Sec. 40A. Credit for retail sale of alternative fuels as motor vehicle fuel." | | 19 | (e) Effective Date.—Except as otherwise pro- | | 20 | vided, the amendments made by this section shall apply | | 21 | to fuel sold at retail after December 31, 2004, in taxable | | 22 | years ending after such date. | - 23 SEC. 815. SMALL ETHANOL PRODUCER CREDIT. - 24 (a) Allocation of Alcohol Fuels Credit to - 25 Patrons of a Cooperative.—Section 40(g) (relating to | 1 | definitions and special rules for eligible small ethanol pro- | |----|---| | 2 | ducer credit) is amended by adding at the end the fol- | | 3 | lowing new paragraph: | | 4 | "(6) Allocation of small ethanol pro- | | 5 | DUCER CREDIT TO PATRONS OF COOPERATIVE.— | | 6 | "(A) ELECTION TO ALLOCATE.— | | 7 | "(i) In general.—In the case of ϵ | | 8 | cooperative organization described in sec- | | 9 | tion 1381(a), any portion of the credit de- | | 10 | termined under subsection (a)(3) for the | | 11 | taxable year may, at the election of the or- | | 12 | ganization, be apportioned pro rata among | | 13 | patrons of the organization on the basis of | | 14 | the quantity or value of business done with | | 15 | or for such patrons for the taxable year. | | 16 | "(ii) Form and effect of elec- | | 17 | TION.—An election under clause (i) for any | | 18 | taxable year shall be made on a timely | | 19 | filed return for such year. Such election | | 20 | once made, shall be irrevocable for such | | 21 | taxable year. | | 22 | "(B) Treatment of organizations and | | 23 | PATRONS.—The amount of the credit appor- | | 24 | tioned to natrons under subnaragraph (A)_ | | 1 | "(i) shall not be included in the | |----|---| | 2 | amount determined under subsection (a) | | 3 | with respect to the organization for the | | 4 | taxable year, and | | 5 | "(ii) shall be included in the amount | | 6 | determined under subsection (a) for the | | 7 | taxable year of each patron for which the | | 8 | patronage dividends for the taxable year | | 9 | described in subparagraph (A) are included | | 10 | in gross income. | | 11 | "(C) SPECIAL RULES FOR DECREASE IN | | 12 | CREDITS FOR TAXABLE YEAR.—If the amount | | 13 | of the credit of a cooperative organization de- | | 14 | termined under subsection (a)(3) for a taxable | | 15 | year is less than the amount of such credit | | 16 | shown on the return of the cooperative organi- | | 17 | zation for such year, an amount equal to the | | 18 | excess of— | | 19 | "(i) such reduction, over | | 20 | "(ii) the amount not apportioned to | | 21 | such patrons under subparagraph (A) for | | 22 | the taxable year, | | 23 | shall be treated as an increase in tax imposed | | 24 | by this chapter on the organization. Such in- | | 25 | crease shall not be treated as tax imposed by | | 1 | this chapter for purposes of determining the | |----|---| | 2 | amount of any credit under this chapter or for | | 3 | purposes of section 55.". | | 4 | (b) Improvements to Small Ethanol Producer | | 5 | Credit.— | | 6 | (1) Definition of small ethanol pro- | | 7 | DUCER.—Section 40(g) (relating to definitions and | | 8 | special rules for eligible small ethanol producer cred- | | 9 | it) is amended by striking "30,000,000" each place | | 10 | it appears and inserting "60,000,000". | | 11 | (2) Small ethanol producer credit not a | | 12 | PASSIVE ACTIVITY CREDIT.—Clause (i) of section | | 13 | 469(d)(2)(A) is amended by striking "subpart D" | | 14 | and inserting "subpart D, other than section | | 15 | 40(a)(3),". | | 16 | (3) Small ethanol producer credit not | | 17 | ADDED BACK TO INCOME UNDER SECTION 87.—Sec- | | 18 | tion 87 (relating to income inclusion of alcohol fuel | | 19 | credit) is amended to read as follows: | | 20 | "SEC. 87. ALCOHOL FUEL CREDIT. | | 21 | "Gross income includes an amount equal to the sum | | 22 | of— | | 23 | "(1) the amount of the alcohol mixture credit | | 24 | determined with respect to the taxpayer for the tax- | | 25 | able year under section $40(a)(1)$ and | - 1 "(2) the alcohol credit determined with respect - 2 to the taxpayer for the taxable year under section - 40(a)(2).". - 4 (c) Conforming Amendment.—Section 1388 (re- - 5 lating to definitions and special rules for cooperative orga- - 6 nizations), as amended by this Act, is amended by adding - 7 at the end the following new subsection: - 8 "(l) Cross Reference.—For provisions relating to - 9 the apportionment of the alcohol fuels credit between coop- - 10 erative organizations and their patrons, see section - 11 40(g)(6).". - 12 (d) Effective Date.—The
amendments made by - 13 this section shall apply to taxable years ending after the - 14 date of the enactment of this Act. ## 15 Subtitle C—Conservation and ## 16 Energy Efficiency Provisions - 17 SEC. 821. CREDIT FOR CONSTRUCTION OF NEW ENERGY EF- - 18 FICIENT HOME. - 19 (a) IN GENERAL.—Subpart D of part IV of sub- - 20 chapter A of chapter 1 (relating to business related cred- - 21 its), as amended by this Act, is amended by adding at - 22 the end the following new section: - 23 "SEC. 45K. NEW ENERGY EFFICIENT HOME CREDIT. - 24 "(a) In General.—For purposes of section 38, in - 25 the case of an eligible contractor, the credit determined | 1 | under this section for the taxable year is an amount equal | |----|--| | 2 | to the aggregate adjusted bases of all energy efficient | | 3 | property installed in a qualifying new home during con- | | 4 | struction of such home. | | 5 | "(b) Limitations.— | | 6 | "(1) Maximum credit.— | | 7 | "(A) IN GENERAL.—The credit allowed by | | 8 | this section with respect to a qualifying new | | 9 | home shall not exceed— | | 10 | "(i) in the case of a 30-percent home, | | 11 | \$1,000, and | | 12 | "(ii) in the case of a 50-percent home, | | 13 | \$2,000. | | 14 | "(B) 30- or 50-percent home.—For pur- | | 15 | poses of subparagraph (A)— | | 16 | "(i) 30-percent home.—The term | | 17 | '30-percent home' means— | | 18 | "(I) a qualifying new home which | | 19 | is certified to have a projected level of | | 20 | annual heating and cooling energy | | 21 | consumption, measured in terms of | | 22 | average annual energy cost to the | | 23 | homeowner, which is at least 30 per- | | 24 | cent less than the annual level of | | 25 | heating and cooling energy consump- | | 1 | tion of a qualifying new home con- | |----|--| | 2 | structed in accordance with the latest | | 3 | standards of chapter 4 of the Inter- | | 4 | national Energy Conservation Code | | 5 | approved by the Department of En- | | 6 | ergy before the construction of such | | 7 | qualifying new home and any applica- | | 8 | ble Federal minimum efficiency stand- | | 9 | ards for equipment, or | | 10 | "(II) in the case of a qualifying | | 11 | new home which is a manufactured | | 12 | home, a home which meets the appli- | | 13 | cable standards required by the Ad- | | 14 | ministrator of the Environmental Pro- | | 15 | tection Agency under the Energy Star | | 16 | Labeled Homes program. | | 17 | "(ii) 50-percent home.—The term | | 18 | '50-percent home' means a qualifying new | | 19 | home which would be described in clause | | 20 | (i)(I) if 50 percent were substituted for 30 | | 21 | percent. | | 22 | "(C) Prior credit amounts on same | | 23 | HOME TAKEN INTO ACCOUNT.—The amount of | | 24 | the credit otherwise allowable for the taxable | | 25 | year with respect to a qualifying new home | | 1 | under clause (i) or (ii) of subparagraph (A) | |----|---| | 2 | shall be reduced by the sum of the credits al- | | 3 | lowed under subsection (a) to any taxpayer with | | 4 | respect to the home for all preceding taxable | | 5 | years. | | 6 | "(2) Coordination with certain credits.— | | 7 | For purposes of this section— | | 8 | "(A) the basis of any property referred to | | 9 | in subsection (a) shall be reduced by that por- | | 10 | tion of the basis of any property which is attrib- | | 11 | utable to the rehabilitation credit (as deter- | | 12 | mined under section 47(a)) or to the energy | | 13 | credit (as determined under section 48(a)), and | | 14 | "(B) expenditures taken into account | | 15 | under section 25D, 47, or 48(a) shall not be | | 16 | taken into account under this section. | | 17 | "(3) Provider limitation.—Any eligible con- | | 18 | tractor who directly or indirectly provides the guar- | | 19 | antee of energy savings under a guarantee-based | | 20 | method of certification described in subsection | | 21 | (d)(1)(D) shall not be eligible to receive the credit | | 22 | allowed by this section. | | 23 | "(c) Definitions.—For purposes of this section— | | 24 | "(1) Eligible contractor.—The term 'eligi- | | 25 | ble contractor' means— | | 1 | "(A) the person who constructed the quali- | |----|---| | 2 | fying new home, or | | 3 | "(B) in the case of a qualifying new home | | 4 | which is a manufactured home, the manufac- | | 5 | tured home producer of such home. | | 6 | If more than 1 person is described in subparagraph | | 7 | (A) or (B) with respect to any qualifying new home, | | 8 | such term means the person designated as such by | | 9 | the owner of such home. | | 10 | "(2) Energy efficient property.—The | | 11 | term 'energy efficient property' means any energy | | 12 | efficient building envelope component, and any en- | | 13 | ergy efficient heating or cooling equipment or system | | 14 | which can, individually or in combination with other | | 15 | components, meet the requirements of this section. | | 16 | "(3) Qualifying New Home.— | | 17 | "(A) In General.—The term 'qualifying | | 18 | new home' means a dwelling— | | 19 | "(i) located in the United States, | | 20 | "(ii) the construction of which is sub- | | 21 | stantially completed after December 31, | | 22 | 2004, and | | 23 | "(iii) the first use of which after con- | | 24 | struction is as a principal residence (within | | 25 | the meaning of section 121). | | 1 | "(B) Manufactured home included.— | |----|---| | 2 | The term 'qualifying new home' includes a | | 3 | manufactured home conforming to Federal | | 4 | Manufactured Home Construction and Safety | | 5 | Standards (24 C.F.R. 3280). | | 6 | "(4) Construction.—The term 'construction' | | 7 | includes reconstruction and rehabilitation. | | 8 | "(5) Building envelope component.—The | | 9 | term 'building envelope component' means— | | 10 | "(A) any insulation material or system | | 11 | which is specifically and primarily designed to | | 12 | reduce the heat loss or gain of a qualifying new | | 13 | home when installed in or on such home, | | 14 | "(B) exterior windows (including sky- | | 15 | lights), and | | 16 | "(C) exterior doors. | | 17 | "(d) CERTIFICATION.— | | 18 | "(1) METHOD OF CERTIFICATION.— | | 19 | "(A) IN GENERAL.—A certification de- | | 20 | scribed in subsection $(b)(1)(B)$ shall be deter- | | 21 | mined either by a component-based method, a | | 22 | performance-based method, or a guarantee- | | 23 | based method, or, in the case of a qualifying | | 24 | new home which is a manufactured home, by a | | 25 | method prescribed by the Administrator of the | | 1 | Environmental Protection Agency under the | |----|--| | 2 | Energy Star Labeled Homes program. | | 3 | "(B) Component-based method.—A | | 4 | component-based method is a method which | | 5 | uses the applicable technical energy efficiency | | 6 | specifications or ratings (including product la- | | 7 | beling requirements) for the energy efficient | | 8 | building envelope component or energy efficient | | 9 | heating or cooling equipment. The Secretary | | 10 | shall, in consultation with the Administrator of | | 11 | the Environmental Protection Agency, develop | | 12 | prescriptive component-based packages which | | 13 | are equivalent in energy performance to prop- | | 14 | erties which qualify under subparagraph (C). | | 15 | "(C) Performance-based method.— | | 16 | "(i) In general.—A performance- | | 17 | based method is a method which calculates | | 18 | projected energy usage and cost reductions | | 19 | in the qualifying new home in relation to | | 20 | a new home— | | 21 | "(I) heated by the same fuel | | 22 | type, and | | 23 | "(II) constructed in accordance | | 24 | with the latest standards of chapter 4 | | 25 | of the International Energy Conserva- | | 1 | tion Code approved by the Depart- | |----|--| | 2 | ment of Energy before the construc- | | 3 | tion of such qualifying new home and | | 4 | any applicable Federal minimum effi- | | 5 | ciency standards for equipment. | | 6 | "(ii) Computer software.—Com- | | 7 | puter software shall be used in support of | | 8 | a performance-based method certification | | 9 | under clause (i). Such software shall meet | | 10 | procedures and methods for calculating en- | | 11 | ergy and cost savings in regulations pro- | | 12 | mulgated by the Secretary of Energy. | | 13 | "(D) Guarantee-based method.— | | 14 | "(i) In general.—A guarantee-based | | 15 | method is a method which guarantees in | | 16 | writing to the homeowner energy savings | | 17 | of either 30 percent or 50 percent over the | | 18 | 2000 International Energy Conservation | | 19 | Code for heating and cooling costs. The | | 20 | guarantee shall be provided for a minimum | | 21 | of 2 years and shall fully reimburse the | | 22 | homeowner any heating and cooling costs | | 23 | in excess of the guaranteed amount. | | 24 | "(ii) Computer software.—Com- | | 25 | puter software shall be selected by the pro- | | 1 | vider to support the guarantee-based meth- | |----|--| | 2 | od certification under clause (i). Such soft- | | 3 | ware shall meet procedures and methods | | 4 | for calculating energy and cost savings in | | 5 | regulations promulgated by the Secretary | | 6 | of Energy. | | 7 | "(2) Provider.—A certification described in | | 8 | subsection (b)(1)(B) shall be provided by— | | 9 | "(A) in the case of a component-based | | 10 | method, a local building regulatory authority, a | | 11 | utility, or a home energy rating organization, | | 12 | "(B) in the case of a performance-based | | 13 | method or a guarantee-based method, an indi- | | 14 | vidual recognized by an organization designated | | 15 | by
the Secretary for such purposes, or | | 16 | "(C) in the case of a qualifying new home | | 17 | which is a manufactured home, a manufactured | | 18 | home primary inspection agency. | | 19 | "(3) Form.— | | 20 | "(A) IN GENERAL.—A certification de- | | 21 | scribed in subsection $(b)(1)(B)$ shall be made in | | 22 | writing in a manner which specifies in readily | | 23 | verifiable fashion the energy efficient building | | 24 | envelope components and energy efficient heat- | | 25 | ing or cooling equipment installed and their re- | | 1 | spective rated energy efficiency performance, | |----|---| | 2 | and | | 3 | "(i) in the case of a performance- | | 4 | based method, accompanied by a written | | 5 | analysis documenting the proper applica- | | 6 | tion of a permissible energy performance | | 7 | calculation method to the specific cir- | | 8 | cumstances of such qualifying new home, | | 9 | and | | 10 | "(ii) in the case of a qualifying new | | 11 | home which is a manufactured home, ac- | | 12 | companied by such documentation as re- | | 13 | quired by the Administrator of the Envi- | | 14 | ronmental Protection Agency under the | | 15 | Energy Star Labeled Homes program. | | 16 | "(B) Form provided to buyer.—A form | | 17 | documenting the energy efficient building enve- | | 18 | lope components and energy efficient heating or | | 19 | cooling equipment installed and their rated en- | | 20 | ergy efficiency performance shall be provided to | | 21 | the buyer of the qualifying new home. The form | | 22 | shall include labeled R-value for insulation | | 23 | products, NFRC-labeled U-factor and solar | | 24 | heat gain coefficient for windows, skylights, and | | 25 | doors, labeled annual fuel utilization efficiency | (AFUE) ratings for furnaces and boilers, labeled heating seasonal performance factor (HSPF) ratings for electric heat pumps, and labeled seasonal energy efficiency ratio (SEER) ratings for air conditioners. "(C) RATINGS LABEL AFFIXED IN DWELL-ING.—A permanent label documenting the ratings in subparagraph (B) shall be affixed to the front of the electrical distribution panel of the qualifying new home, or shall be otherwise permanently displayed in a readily inspectable location in such home. ## "(4) Regulations.— "(A) IN GENERAL.—In prescribing regulations under this subsection for performance-based and guarantee-based certification methods, the Secretary shall prescribe procedures for calculating annual energy usage and cost reductions for heating and cooling and for the reporting of the results. Such regulations shall— "(i) provide that any calculation procedures be fuel neutral such that the same energy efficiency measures allow a qualifying new home to be eligible for the credit under this section regardless of whether | 1 | such home uses a gas or oil furnace or | |----|--| | 2 | boiler or an electric heat pump, and | | 3 | "(ii) require that any computer soft- | | 4 | ware allow for the printing of the Federal | | 5 | tax forms necessary for the credit under | | 6 | this section and for the printing of forms | | 7 | for disclosure to the homebuyer. | | 8 | "(B) Providers.—For purposes of para- | | 9 | graph (2)(B), the Secretary shall establish re- | | 10 | quirements for the designation of individuals | | 11 | based on the requirements for energy consult- | | 12 | ants and home energy raters specified by the | | 13 | Mortgage Industry National Home Energy Rat- | | 14 | ing Standards. | | 15 | "(e) Application.—Subsection (a) shall apply to | | 16 | qualifying new homes the construction of which is substan- | | 17 | tially completed after December 31, 2004, and purchased | | 18 | during the period beginning on such date and ending on— | | 19 | "(1) in the case of any 30-percent home, De- | | 20 | cember 31, 2005, and | | 21 | "(2) in the case of any 50-percent home, De- | | 22 | cember 31, 2007.". | | 23 | (b) Credit Made Part of General Business | | 24 | CREDIT.—Section 38(b) (relating to current year business | | 25 | credit), as amended by this Act, is amended by striking | - 1 "plus" at the end of paragraph (21), by striking the period - 2 at the end of paragraph (22) and inserting ", plus", and - 3 by adding at the end the following new paragraph: - 4 "(23) the new energy efficient home credit de- - 5 termined under section 45K(a).". - 6 (c) Denial of Double Benefit.—Section 280C - 7 (relating to certain expenses for which credits are allow- - 8 able) is amended by adding at the end the following new - 9 subsection: - 10 "(d) New Energy Efficient Home Expenses.— - 11 No deduction shall be allowed for that portion of expenses - 12 for a qualifying new home otherwise allowable as a deduc- - 13 tion for the taxable year which is equal to the amount - 14 of the credit determined for such taxable year under sec- - 15 tion 45K(a).". - 16 (d) Deduction for Certain Unused Business - 17 Credits.—Section 196(c) (defining qualified business - 18 credits), as amended by this Act, is amended by striking - 19 "and" at the end of paragraph (10), by striking the period - 20 at the end of paragraph (11) and inserting ", and", and - 21 by adding after paragraph (11) the following new para- - 22 graph: - 23 "(12) the new energy efficient home credit de- - termined under section 45K(a).". | 1 | (e) CLERICAL AMENDMENT.—The table of sections | |----|---| | 2 | for subpart D of part IV of subchapter A of chapter 1, | | 3 | as amended by this Act, is amended by adding at the end | | 4 | the following new item: | | | "Sec. 45K. New energy efficient home credit.". | | 5 | (f) Effective Date.—The amendments made by | | 6 | this section shall apply to homes the construction of which | | 7 | is substantially completed after December 31, 2004. | | 8 | SEC. 822. CREDIT FOR ENERGY EFFICIENT APPLIANCES. | | 9 | (a) In General.—Subpart D of part IV of sub- | | 10 | chapter A of chapter 1 (relating to business-related cred- | | 11 | its), as amended by this Act, is amended by adding at | | 12 | the end the following new section: | | 13 | "SEC. 45L. ENERGY EFFICIENT APPLIANCE CREDIT. | | 14 | "(a) Allowance of Credit.— | | 15 | "(1) In general.—For purposes of section 38, | | 16 | the energy efficient appliance credit determined | | 17 | under this section for the taxable year is an amount | | 18 | equal to the sum of the amounts determined under | | 19 | paragraph (2) for qualified energy efficient appli- | | 20 | ances produced by the taxpayer during the calendar | | 21 | year ending with or within the taxable year. | | 22 | "(2) Amount.—The amount determined under | | 23 | this paragraph for any category described in sub- | | 24 | section (b)(2)(B) shall be the product of the applica- | | 1 | ble amount for appliances in the category and the el- | |----|---| | 2 | igible production for the category. | | 3 | "(b) Applicable Amount; Eligible Produc- | | 4 | TION.—For purposes of subsection (a)— | | 5 | "(1) APPLICABLE AMOUNT.—The applicable | | 6 | amount is— | | 7 | "(A) \$50, in the case of— | | 8 | "(i) a clothes washer which is manu- | | 9 | factured with at least a 1.42 MEF, or | | 10 | "(ii) a refrigerator which consumes at | | 11 | least 10 percent less kilowatt hours per | | 12 | year than the energy conservation stand- | | 13 | ards for refrigerators promulgated by the | | 14 | Department of Energy and effective on | | 15 | July 1, 2001, | | 16 | "(B) \$100, in the case of— | | 17 | "(i) a clothes washer which is manu- | | 18 | factured with at least a 1.50 MEF, or | | 19 | "(ii) a refrigerator which consumes at | | 20 | least 15 percent (20 percent in the case of | | 21 | a refrigerator manufactured after 2006) | | 22 | less kilowatt hours per year than such en- | | 23 | ergy conservation standards, and | | 24 | "(C) \$150, in the case of a refrigerator | | 25 | manufactured before 2007 which consumes at | | 1 | least 20 percent less kilowatt hours per year | |----|---| | 2 | than such energy conservation standards. | | 3 | "(2) Eligible production.— | | 4 | "(A) In general.—The eligible produc- | | 5 | tion of each category of qualified energy effi- | | 6 | cient appliances is the excess of— | | 7 | "(i) the number of appliances in such | | 8 | category which are produced by the tax- | | 9 | payer during such calendar year, over | | 10 | "(ii) the average number of appliances | | 11 | in such category which were produced by | | 12 | the taxpayer during calendar years 2001, | | 13 | 2002, and 2003. | | 14 | "(B) Categories.—For purposes of sub- | | 15 | paragraph (A), the categories are— | | 16 | "(i) clothes washers described in para- | | 17 | graph(1)(A)(i), | | 18 | "(ii) clothes washers described in | | 19 | paragraph (1)(B)(i), | | 20 | "(iii) refrigerators described in para- | | 21 | graph (1)(A)(ii), | | 22 | "(iv) refrigerators described in para- | | 23 | graph (1)(B)(ii), and | | 24 | "(v) refrigerators described in para- | | 25 | graph (1)(C). | | 1 | "(c) Limitation on Maximum Credit.— | |----|---| | 2 | "(1) In general.—The amount of credit al- | | 3 | lowed under subsection (a) with respect to a tax- | | 4 | payer for all taxable years shall not exceed | | 5 | \$60,000,000, of which not more than \$30,000,000 | | 6 | may be allowed with respect to the credit determined | | 7 | by using the applicable amount under subsection | | 8 | (b)(1)(A). | | 9 | "(2) Limitation based on gross re- | | 10 | CEIPTS.—The credit allowed under subsection (a) | | 11 | with respect to a taxpayer for the taxable year shall | | 12 | not exceed an amount equal to 2 percent of the aver- | | 13 | age annual gross receipts of the taxpayer for the 3 | | 14 | taxable years preceding the taxable year in which | |
15 | the credit is determined. | | 16 | "(3) Gross receipts.—For purposes of this | | 17 | subsection, the rules of paragraphs (2) and (3) of | | 18 | section 448(e) shall apply. | | 19 | "(d) Definitions.—For purposes of this section— | | 20 | "(1) Qualified energy efficient appli- | | 21 | ANCE.—The term 'qualified energy efficient appli- | | 22 | ance' means— | | 23 | "(A) a clothes washer described in sub- | | 24 | paragraph (A)(i) or (B)(i) of subsection (b)(1), | | 25 | Or | | 1 | "(B) a refrigerator described in subpara- | |----|---| | 2 | graph (A)(ii), (B)(ii), or (C) of subsection | | 3 | (b)(1). | | 4 | "(2) Clothes washer.—The term 'clothes | | 5 | washer' means a residential clothes washer, includ- | | 6 | ing a residential style coin operated washer. | | 7 | "(3) Refrigerator.—The term 'refrigerator' | | 8 | means an automatic defrost refrigerator-freezer | | 9 | which has an internal volume of at least 16.5 cubic | | 10 | feet. | | 11 | "(4) MEF.—The term 'MEF' means Modified | | 12 | Energy Factor (as determined by the Secretary of | | 13 | Energy). | | 14 | "(e) Special Rules.— | | 15 | "(1) In general.—Rules similar to the rules | | 16 | of subsections (c), (d), and (e) of section 52 shall | | 17 | apply for purposes of this section. | | 18 | "(2) AGGREGATION RULES.—All persons treat- | | 19 | ed as a single employer under subsection (a) or (b) | | 20 | of section 52 or subsection (m) or (o) of section 414 | | 21 | shall be treated as 1 person for purposes of sub- | | 22 | section (a). | | 23 | "(f) Verification.—The taxpayer shall submit such | | 24 | information or certification as the Secretary, in consulta- | - 1 tion with the Secretary of Energy, determines necessary - 2 to claim the credit amount under subsection (a). - 3 "(g) Termination.—This section shall not apply— - 4 "(1) with respect to refrigerators described in - 5 subsection (b)(1)(A)(ii) produced after December 31, - 6 2005, and - 7 "(2) with respect to all other qualified energy - 8 efficient appliances produced after December 31, - 9 2007.". - 10 (b) Credit Made Part of General Business - 11 Credit.—Section 38(b) (relating to current year business - 12 credit), as amended by this Act, is amended by striking - 13 "plus" at the end of paragraph (22), by striking the period - 14 at the end of paragraph (23) and inserting ", plus", and - 15 by adding at the end the following new paragraph: - 16 "(24) the energy efficient appliance credit de- - termined under section 45L(a).". - 18 (c) Clerical Amendment.—The table of sections - 19 for subpart D of part IV of subchapter A of chapter 1, - 20 as amended by this Act, is amended by adding at the end - 21 the following new item: - "Sec. 45L. Energy efficient appliance credit.". - 22 (d) Effective Date.—The amendments made by - 23 this section shall apply to appliances produced after De- - 24 cember 31, 2004, in taxable years ending after such date. | 1 | SEC. 823. CREDIT FOR RESIDENTIAL ENERGY EFFICIENT | |----|--| | 2 | PROPERTY. | | 3 | (a) In General.—Subpart A of part IV of sub- | | 4 | chapter A of chapter 1 (relating to nonrefundable personal | | 5 | credits) is amended by inserting after section 25B the fol- | | 6 | lowing new section: | | 7 | "SEC. 25C. RESIDENTIAL ENERGY EFFICIENT PROPERTY. | | 8 | "(a) Allowance of Credit.—In the case of an in- | | 9 | dividual, there shall be allowed as a credit against the tax | | 10 | imposed by this chapter for the taxable year an amount | | 11 | equal to the sum of— | | 12 | "(1) 15 percent of the qualified photovoltaic | | 13 | property expenditures made by the taxpayer during | | 14 | such year, | | 15 | "(2) 15 percent of the qualified solar water | | 16 | heating property expenditures made by the taxpayer | | 17 | during such year, | | 18 | "(3) 30 percent of the qualified fuel cell prop- | | 19 | erty expenditures made by the taxpayer during such | | 20 | year, | | 21 | "(4) 30 percent of the qualified wind energy | | 22 | property expenditures made by the taxpayer during | | 23 | such year, and | | 24 | "(5) the sum of the qualified Tier 2 energy effi- | | 25 | cient building property expenditures made by the | | 26 | taxpayer during such year. | | 1 | "(b) Limitations.— | |----|---| | 2 | "(1) MAXIMUM CREDIT.—The credit allowed | | 3 | under subsection (a) shall not exceed— | | 4 | "(A) \$2,000 for property described in | | 5 | paragraph (1), (2), or (5) of subsection (d), | | 6 | "(B) \$500 for each 0.5 kilowatt of capac- | | 7 | ity of property described in subsection (d)(4), | | 8 | and | | 9 | "(C) for property described in subsection | | 10 | (d)(6)— | | 11 | "(i) \$150 for each electric heat pump | | 12 | water heater, | | 13 | "(ii) \$125 for each advanced natural | | 14 | gas, oil, propane furnace, or hot water boil- | | 15 | $\operatorname{er},$ | | 16 | "(iii) \$150 for each advanced natural | | 17 | gas, oil, or propane water heater, | | 18 | "(iv) \$50 for each natural gas, oil, or | | 19 | propane water heater, | | 20 | "(v) \$50 for an advanced main air | | 21 | circulating fan, | | 22 | "(vi) \$150 for each advanced com- | | 23 | bination space and water heating system, | | 24 | "(vii) \$50 for each combination space | | 25 | and water heating system, and | | | | | 1 | "(viii) \$250 for each geothermal heat | |----|---| | 2 | pump. | | 3 | "(2) Safety certifications.—No credit shall | | 4 | be allowed under this section for an item of property | | 5 | unless— | | 6 | "(A) in the case of solar water heating | | 7 | property, such property is certified for perform- | | 8 | ance and safety by the non-profit Solar Rating | | 9 | Certification Corporation or a comparable enti- | | 10 | ty endorsed by the government of the State in | | 11 | which such property is installed, | | 12 | "(B) in the case of a photovoltaic property, | | 13 | a fuel cell property, or a wind energy property, | | 14 | such property meets appropriate fire and elec- | | 15 | tric code requirements, and | | 16 | "(C) in the case of property described in | | 17 | subsection (d)(6), such property meets the per- | | 18 | formance and quality standards, and the certifi- | | 19 | cation requirements (if any), which— | | 20 | "(i) have been prescribed by the Sec- | | 21 | retary by regulations (after consultation | | 22 | with the Secretary of Energy or the Ad- | | 23 | ministrator of the Environmental Protec- | | 24 | tion Agency, as appropriate), | | 1 | "(ii) in the case of the energy effi- | |----|---| | 2 | ciency ratio (EER) for property described | | 3 | in subsection (d)(6)(B)(viii)— | | 4 | "(I) require measurements to be | | 5 | based on published data which is test- | | 6 | ed by manufacturers at 95 degrees | | 7 | Fahrenheit, and | | 8 | "(II) do not require ratings to be | | 9 | based on certified data of the Air | | 10 | Conditioning and Refrigeration Insti- | | 11 | tute, and | | 12 | "(iii) are in effect at the time of the | | 13 | acquisition of the property. | | 14 | "(c) Carryforward of Unused Credit.—If the | | 15 | credit allowable under subsection (a) exceeds the limita- | | 16 | tion imposed by section 26(a) for such taxable year re- | | 17 | duced by the sum of the credits allowable under this sub- | | 18 | part (other than this section and section 25D), such excess | | 19 | shall be carried to the succeeding taxable year and added | | 20 | to the credit allowable under subsection (a) for such suc- | | 21 | ceeding taxable year. | | 22 | "(d) Definitions.—For purposes of this section— | | 23 | "(1) Qualified solar water heating prop- | | 24 | ERTY EXPENDITURE.—The term 'qualified solar | | 25 | water heating property expenditure' means an ex- | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 - penditure for property to heat water for use in a dwelling unit located in the United States and used as a residence by the taxpayer if at least half of the energy used by such property for such purpose is derived from the sun. - "(2) QUALIFIED PHOTOVOLTAIC PROPERTY EX-PENDITURE.—The term 'qualified photovoltaic property expenditure' means an expenditure for property which uses solar energy to generate electricity for use in a dwelling unit located in the United States and used as a residence by the taxpayer. - "(3) Solar panel or other property installed as a roof (or portion thereof) shall fail to be treated as property described in paragraph (1) or (2) solely because it constitutes a structural component of the structure on which it is installed. - "(4) QUALIFIED FUEL CELL PROPERTY EX-PENDITURE.—The term 'qualified fuel cell property expenditure' means an expenditure for qualified fuel cell property (as defined in section 48(a)(4)) installed on or in connection with a dwelling unit located in the United States and used as a principal residence (within the meaning of section 121) by the taxpayer. | 1 | "(5) Qualified wind energy property ex- | |----|---| | 2 | PENDITURE.—The term 'qualified wind energy prop- | | 3 | erty expenditure' means an expenditure for property | | 4 | which uses wind energy to generate electricity for | | 5 | use in a dwelling unit located in the United States | | 6 | and used as a residence by the taxpayer. | | 7 | "(6) Qualified tier 2 energy efficient | | 8 | BUILDING PROPERTY EXPENDITURE.— | | 9 | "(A) IN GENERAL.—The term 'qualified | | 10 | Tier 2 energy efficient building property ex- | | 11 | penditure' means an expenditure for any Tier 2 | | 12 | energy efficient building property. | | 13 | "(B) Tier 2 energy efficient building | | 14 | PROPERTY.—The term 'Tier 2 energy efficient | | 15 | building property' means— | | 16 | "(i) an electric heat pump water heat- | | 17 |
er which yields an energy factor of at least | | 18 | 1.7 in the standard Department of Energy | | 19 | test procedure, | | 20 | "(ii) an advanced natural gas, oil, | | 21 | propane furnace, or hot water boiler which | | 22 | achieves at least 95 percent annual fuel | | 23 | utilization efficiency (AFUE), | | 24 | "(iii) an advanced natural gas, oil, or | | 25 | propane water heater which has an energy | | 1 | factor of at least 0.80 in the standard De- | |----|--| | 2 | partment of Energy test procedure, | | 3 | "(iv) a natural gas, oil, or propane | | 4 | water heater which has an energy factor of | | 5 | at least 0.65 but less than 0.80 in the | | 6 | standard Department of Energy test proce- | | 7 | dure, | | 8 | "(v) an advanced main air circulating | | 9 | fan used in a new natural gas, propane, or | | 10 | oil-fired furnace, including main air circu- | | 11 | lating fans that use a brushless permanent | | 12 | magnet motor or another type of motor | | 13 | which achieves similar or higher efficiency | | 14 | at half and full speed, as determined by | | 15 | the Secretary, | | 16 | "(vi) an advanced combination space | | 17 | and water heating system which has a | | 18 | combined energy factor of at least 0.80 | | 19 | and a combined annual fuel utilization effi- | | 20 | ciency (AFUE) of at least 78 percent in | | 21 | the standard Department of Energy test | | 22 | procedure, | | 23 | "(vii) a combination space and water | | 24 | heating system which has a combined en- | | 25 | ergy factor of at least 0.65 but less than | | 1 | 0.80 and a combined annual fuel utiliza- | |----|---| | 2 | tion efficiency (AFUE) of at least 78 per- | | 3 | cent in the standard Department of En- | | 4 | ergy test procedure, and | | 5 | "(viii) a geothermal heat pump which | | 6 | has an energy efficiency ratio (EER) of at | | 7 | least 21. | | 8 | "(7) Labor costs.—Expenditures for labor | | 9 | costs properly allocable to the onsite preparation, as- | | 10 | sembly, or original installation of the property de- | | 11 | scribed in paragraph (1), (2), (4), (5), or (6) and for | | 12 | piping or wiring to interconnect such property to the | | 13 | dwelling unit shall be taken into account for pur- | | 14 | poses of this section. | | 15 | "(8) Swimming pools, etc., used as stor- | | 16 | AGE MEDIUM.—Expenditures which are properly al- | | 17 | locable to a swimming pool, hot tub, or any other | | 18 | energy storage medium which has a function other | | 19 | than the function of such storage shall not be taken | | 20 | into account for purposes of this section. | | 21 | "(e) Special Rules.—For purposes of this sec- | | 22 | tion— | | 23 | "(1) Dollar amounts in case of joint oc- | | 24 | CUPANCY.—In the case of any dwelling unit which is | | 25 | jointly occupied and used during any calendar year | as a residence by 2 or more individuals the following rules shall apply: "(A) The amount of the credit allowable, under subsection (a) by reason of expenditures (as the case may be) made during such calendar year by any of such individuals with respect to such dwelling unit shall be determined by treating all of such individuals as 1 taxpayer whose taxable year is such calendar year. "(B) There shall be allowable, with respect to such expenditures to each of such individuals, a credit under subsection (a) for the taxable year in which such calendar year ends in an amount which bears the same ratio to the amount determined under subparagraph (A) as the amount of such expenditures made by such individual during such calendar year bears to the aggregate of such expenditures made by all of such individuals during such calendar year. "(2) Tenant-stockholder in cooperative Housing corporation.—In the case of an individual who is a tenant-stockholder (as defined in section 216) in a cooperative housing corporation (as defined in such section), such individual shall be treated as having made his tenant-stockholder's pro- portionate share (as defined in section 216(b)(3)) of any expenditures of such corporation. ## "(3) Condominiums.— "(A) IN GENERAL.—In the case of an individual who is a member of a condominium management association with respect to a condominium which the individual owns, such individual shall be treated as having made the individual's proportionate share of any expenditures of such association. "(B) CONDOMINIUM MANAGEMENT ASSO-CIATION.—For purposes of this paragraph, the term 'condominium management association' means an organization which meets the requirements of paragraph (1) of section 528(c) (other than subparagraph (E) thereof) with respect to a condominium project substantially all of the units of which are used as residences. "(4) Allocation in Certain Cases.—Except in the case of qualified wind energy property expenditures, if less than 80 percent of the use of an item is for nonbusiness purposes, only that portion of the expenditures for such item which is properly allocable to use for nonbusiness purposes shall be taken into account. | 1 | "(5) When expenditure made; amount of | |----|---| | 2 | EXPENDITURE.— | | 3 | "(A) IN GENERAL.—Except as provided in | | 4 | subparagraph (B), an expenditure with respect | | 5 | to an item shall be treated as made when the | | 6 | original installation of the item is completed. | | 7 | "(B) Expenditures part of building | | 8 | CONSTRUCTION.—In the case of an expenditure | | 9 | in connection with the construction or recon- | | 10 | struction of a structure, such expenditure shall | | 11 | be treated as made when the original use of the | | 12 | constructed or reconstructed structure by the | | 13 | taxpayer begins. | | 14 | "(C) Amount.—The amount of any ex- | | 15 | penditure shall be the cost thereof. | | 16 | "(6) Property financed by subsidized en- | | 17 | ERGY FINANCING.—For purposes of determining the | | 18 | amount of expenditures made by any individual with | | 19 | respect to any dwelling unit, there shall not be taken | | 20 | into account expenditures which are made from sub- | | 21 | sidized energy financing (as defined in section | | 22 | 48(a)(5)(C)). | | 23 | "(f) Basis Adjustments.—For purposes of this | | 24 | subtitle, if a credit is allowed under this section for any | | 25 | expenditure with respect to any property, the increase in | | 1 | the basis of such property which would (but for this sub- | |----|--| | 2 | section) result from such expenditure shall be reduced by | | 3 | the amount of the credit so allowed. | | 4 | "(g) TERMINATION.—The credit allowed under this | | 5 | section shall not apply to expenditures after December 31, | | 6 | 2007.". | | 7 | (b) Credit Allowed Against Regular Tax and | | 8 | ALTERNATIVE MINIMUM TAX.— | | 9 | (1) In general.—Section 25C(b), as added by | | 10 | subsection (a), is amended by adding at the end the | | 11 | following new paragraph: | | 12 | "(3) Limitation based on amount of | | 13 | TAX.—The credit allowed under subsection (a) for | | 14 | the taxable year shall not exceed the excess of— | | 15 | "(A) the sum of the regular tax liability | | 16 | (as defined in section 26(b)) plus the tax im- | | 17 | posed by section 55, over | | 18 | "(B) the sum of the credits allowable | | 19 | under this subpart (other than this section and | | 20 | section 25D) and section 27 for the taxable | | 21 | year.". | | 22 | (2) Conforming amendments.— | | 23 | (A) Section 25C(c), as added by subsection | | 24 | (a), is amended by striking "section 26(a) for | | 25 | such taxable year reduced by the sum of the | | 1 | credits allowable under this subpart (other than | |----|---| | 2 | this section and section 25D)" and inserting | | 3 | "subsection (b)(3)". | | 4 | (B) Section 23(b)(4)(B) is amended by in- | | 5 | serting "and section 25C" after "this section". | | 6 | (C) Section 24(b)(3)(B) is amended by | | 7 | striking "23 and 25B" and inserting "23, 25B, | | 8 | and 25C". | | 9 | (D) Section 25(e)(1)(C) is amended by in- | | 10 | serting "25C," after "25B,". | | 11 | (E) Section $25B(g)(2)$ is amended by | | 12 | striking "section 23" and inserting "sections 23 | | 13 | and 25C". | | 14 | (F) Section 26(a)(1) is amended by strik- | | 15 | ing "and $25B$ " and inserting " $25B$, and $25C$ ". | | 16 | (G) Section 904(i), as redesignated and | | 17 | amended by this Act, is amended by striking | | 18 | "and $25B$ " and inserting " $25B$, and $25C$ ". | | 19 | (H) Section 1400C(d) is amended by strik- | | 20 | ing "and 25B" and inserting "25B, and 25C". | | 21 | (c) Additional Conforming Amendments.— | | 22 | (1) Section 1016(a), as amended by this Act, is | | 23 | amended by striking "and" at the end of paragraph | | 24 | (33), by striking the period at the end of paragraph | | 1 | (34) and inserting ", and", and by adding at the | |----|---| | 2 | end the following new paragraph: | | 3 | "(35) to the extent provided in section 25C(f), | | 4 | in the case of amounts with respect to which a credit | | 5 | has been allowed under section 25C.". | | 6 | (2) The table of sections for subpart A of part | | 7 | IV of subchapter A of chapter 1 is amended by in- | | 8 | serting after the item relating to section 25B the fol- | | 9 | lowing new item: | | | "Sec. 25C. Residential energy efficient property.". | | 10 | (d) Effective Dates.— | | 11 | (1) In general.—Except as provided by para- | | 12 | graph (2), the amendments made by this section | | 13 | shall apply to expenditures after December 31, | | 14 | 2004, in taxable years ending after such date. | | 15 | (2) Subsection (b).—The amendments made | | 16 | by subsection (b) shall apply to taxable years begin- | | 17 | ning after December 31, 2004. | | 18
| SEC. 824. CREDIT FOR BUSINESS INSTALLATION OF QUALI- | | 19 | FIED FUEL CELLS AND STATIONARY MICRO- | | 20 | TURBINE POWER PLANTS. | | 21 | (a) In General.—Section 48(a)(3)(A) (defining en- | | 22 | ergy property) is amended by striking "or" at the end of | | 23 | clause (i), by adding "or" at the end of clause (ii), and | | 24 | by inserting after clause (ii) the following new clause: | | | | | 1 | "(iii) qualified fuel cell property or | |----|--| | 2 | qualified microturbine property,". | | 3 | (b) Qualified Fuel Cell Property; Qualified | | 4 | MICROTURBINE PROPERTY.—Section 48(a) (relating to | | 5 | energy credit) is amended by redesignating paragraphs (4) | | 6 | and (5) as paragraphs (5) and (6), respectively, and by | | 7 | inserting after paragraph (3) the following new paragraph: | | 8 | "(4) Qualified fuel cell property; quali- | | 9 | FIED MICROTURBINE PROPERTY.—For purposes of | | 10 | this subsection— | | 11 | "(A) QUALIFIED FUEL CELL PROPERTY.— | | 12 | "(i) In general.—The term 'quali- | | 13 | fied fuel cell property' means a fuel cell | | 14 | power plant which— | | 15 | "(I) generates at least 0.5 kilo- | | 16 | watt of electricity using an electro- | | 17 | chemical process, and | | 18 | "(II) has an electricity-only gen- | | 19 | eration efficiency greater than 30 per- | | 20 | cent. | | 21 | "(ii) Limitation.—In the case of | | 22 | qualified fuel cell property placed in service | | 23 | during the taxable year, the credit other- | | 24 | wise determined under paragraph (1) for | | 25 | such year with respect to such property | | 1 | shall not exceed an amount equal to \$500 | |----|--| | 2 | for each 0.5 kilowatt of capacity of such | | 3 | property. | | 4 | "(iii) Fuel cell power plant.— | | 5 | The term 'fuel cell power plant' means an | | 6 | integrated system comprised of a fuel cell | | 7 | stack assembly and associated balance of | | 8 | plant components which converts a fuel | | 9 | into electricity using electrochemical | | 10 | means. | | 11 | "(iv) TERMINATION.—The term | | 12 | 'qualified fuel cell property' shall not in- | | 13 | clude any property placed in service after | | 14 | December 31, 2007. | | 15 | "(B) Qualified microturbine prop- | | 16 | ERTY.— | | 17 | "(i) In general.—The term 'quali- | | 18 | fied microturbine property' means a sta- | | 19 | tionary microturbine power plant which— | | 20 | "(I) has a capacity of less than | | 21 | 2,000 kilowatts, and | | 22 | "(II) has an electricity-only gen- | | 23 | eration efficiency of not less than 26 | | 24 | percent at International Standard Or- | | 25 | ganization conditions. | | 1 | "(ii) Limitation.—In the case of | |----|---| | 2 | qualified microturbine property placed in | | 3 | service during the taxable year, the credit | | 4 | otherwise determined under paragraph (1) | | 5 | for such year with respect to such property | | 6 | shall not exceed an amount equal \$200 for | | 7 | each kilowatt of capacity of such property. | | 8 | "(iii) Stationary microturbine | | 9 | POWER PLANT.—The term 'stationary | | 10 | microturbine power plant' means an inte- | | 11 | grated system comprised of a gas turbine | | 12 | engine, a combustor, a recuperator or re- | | 13 | generator, a generator or alternator, and | | 14 | associated balance of plant components | | 15 | which converts a fuel into electricity and | | 16 | thermal energy. Such term also includes all | | 17 | secondary components located between the | | 18 | existing infrastructure for fuel delivery and | | 19 | the existing infrastructure for power dis- | | 20 | tribution, including equipment and controls | | 21 | for meeting relevant power standards, such | | 22 | as voltage, frequency, and power factors. | | 23 | "(iv) TERMINATION.—The term | | 24 | 'qualified microturbine property' shall not | | 1 | include any property placed in service after | |----|--| | 2 | December 31, 2006.". | | 3 | (c) Energy Percentage.—Section 48(a)(2)(A) (re- | | 4 | lating to energy percentage) is amended to read as follows: | | 5 | "(A) IN GENERAL.—The energy percent- | | 6 | age is— | | 7 | "(i) in the case of qualified fuel cell | | 8 | property, 30 percent, and | | 9 | "(ii) in the case of any other energy | | 10 | property, 10 percent.". | | 11 | (d) Conforming Amendments.— | | 12 | (A) Section 29(b)(3)(A)(i)(III) is amended | | 13 | by striking "section 48(a)(4)(C)" and inserting | | 14 | "section 48(a)(5)(C)". | | 15 | (B) Section 48(a)(1) is amended by insert- | | 16 | ing "except as provided in subparagraph (A)(ii) | | 17 | or (B)(ii) of paragraph (4)," before "the en- | | 18 | ergy''. | | 19 | (e) Effective Date.—The amendments made by | | 20 | this section shall apply to property placed in service after | | 21 | December 31, 2004, in taxable years ending after such | | 22 | date, under rules similar to the rules of section 48(m) of | | 23 | the Internal Revenue Code of 1986 (as in effect on the | | 24 | day before the date of the enactment of the Revenue Rec- | | 25 | onciliation Act of 1990). | | 1 | SEC. 825. ENERGY EFFICIENT COMMERCIAL BUILDINGS DE- | |----|---| | 2 | DUCTION. | | 3 | (a) In General.—Part VI of subchapter B of chap- | | 4 | ter 1 (relating to itemized deductions for individuals and | | 5 | corporations) is amended by inserting after section 179A | | 6 | the following new section: | | 7 | "SEC. 179B. ENERGY EFFICIENT COMMERCIAL BUILDINGS | | 8 | DEDUCTION. | | 9 | "(a) In General.—There shall be allowed as a de- | | 10 | duction for the taxable year in which a building is placed | | 11 | in service by a taxpayer, an amount equal to the energy | | 12 | efficient commercial building property expenditures made | | 13 | by such taxpayer with respect to the construction or recon- | | 14 | struction of such building for the taxable year or any pre- | | 15 | ceding taxable year. | | 16 | "(b) Maximum Amount of Deduction.—The | | 17 | amount of energy efficient commercial building property | | 18 | expenditures taken into account under subsection (a) shall | | 19 | not exceed an amount equal to the product of— | | 20 | "(1) \$2.25, and | | 21 | "(2) the square footage of the building with re- | | 22 | spect to which the expenditures are made. | | 23 | "(c) Energy Efficient Commercial Building | | 24 | PROPERTY EXPENDITURES.—For purposes of this sec- | | 25 | tion— | | 1 | "(1) In general.—The term 'energy efficient | |----|---| | 2 | commercial building property expenditures' means | | 3 | amounts paid or incurred for energy efficient prop- | | 4 | erty installed on or in connection with the construc- | | 5 | tion or reconstruction of a building— | | 6 | "(A) for which depreciation is allowable | | 7 | under section 167, | | 8 | "(B) which is located in the United States, | | 9 | and | | 10 | "(C) which is the type of structure to | | 11 | which the Standard 90.1–2001 of the American | | 12 | Society of Heating, Refrigerating, and Air Con- | | 13 | ditioning Engineers and the Illuminating Engi- | | 14 | neering Society of North America is applicable. | | 15 | Such term includes expenditures for labor costs | | 16 | properly allocable to the onsite preparation, assem- | | 17 | bly, or original installation of the property. | | 18 | "(2) Energy efficient property.—For pur- | | 19 | poses of paragraph (1)— | | 20 | "(A) IN GENERAL.—The term 'energy effi- | | 21 | cient property' means any property which re- | | 22 | duces total annual energy and power costs with | | 23 | respect to the lighting, heating, cooling, ventila- | | 24 | tion, and hot water supply systems of the build- | | 25 | ing by 50 percent or more in comparison to a | | 1 | building which meets the minimum require- | |----|--| | 2 | ments of Standard 90.1–2001 of the American | | 3 | Society of Heating, Refrigerating, and Air Con- | | 4 | ditioning Engineers and the Illuminating Engi- | | 5 | neering Society of North America, using meth- | | 6 | ods of calculation described in subparagraph | | 7 | (B) and certified by qualified individuals as | | 8 | provided under paragraph (5). | | 9 | "(B) METHODS OF CALCULATION.—The | | 10 | Secretary, in consultation with the Secretary of | | 11 | Energy, shall promulgate regulations which de- | | 12 | scribe in detail methods for calculating and | | 13 | verifying energy and power costs. | | 14 | "(C) Computer software.— | | 15 | "(i) In General.—Any calculation | | 16 | described in subparagraph (B) shall be | | 17 | prepared by qualified computer software. | | 18 | "(ii) Qualified computer soft- | | 19 | WARE.—For purposes of this subpara- | | 20 | graph, the term 'qualified computer soft- | | 21 | ware' means software— | | 22 | "(I) for which the software de- | | 23 | signer has certified that the software | | 24 | meets all procedures and detailed | | 25 | methods for calculating energy and | | 1 | power costs as required by the Sec- | |----|--| | 2 | retary, | | 3 | " (Π) which provides such forms | | 4 | as required to be filed by the Sec- | | 5 | retary in connection with energy effi- | | 6 | ciency of property and the deduction | | 7 | allowed under this section, and | | 8 | "(III) which provides a notice | | 9 | form which summarizes the energy ef- | | 10 | ficiency features of the building and | | 11 | its projected annual energy costs. | | 12 | "(3) Allocation of Deduction for Public | | 13 | PROPERTY.—In the case of energy efficient commer- | | 14 | cial building property expenditures made by a public | | 15 | entity with respect to the construction or reconstruc- | | 16 | tion of a public building, the Secretary shall promul-
| | 17 | gate regulations under which the value of the deduc- | | 18 | tion with respect to such expenditures which would | | 19 | be allowable to the public entity under this section | | 20 | (determined without regard to the tax-exempt status | | 21 | of such entity) may be allocated to the person pri- | marily responsible for designing the energy efficient property. Such person shall be treated as the tax- payer for purposes of this section. 22 23 24 | 1 | "(4) Notice to owner.—Any qualified indi- | |----|---| | 2 | vidual providing a certification under paragraph (5) | | 3 | shall provide an explanation to the owner of the | | 4 | building regarding the energy efficiency features of | | 5 | the building and its projected annual energy costs as | | 6 | provided in the notice under paragraph | | 7 | (2)(C)(ii)(III). | | 8 | "(5) Certification.— | | 9 | "(A) IN GENERAL.—The Secretary shall | | 10 | prescribe procedures for the inspection and test- | | 11 | ing for compliance of buildings by qualified in- | | 12 | dividuals described in subparagraph (B). Such | | 13 | procedures shall be— | | 14 | "(i) comparable, given the difference | | 15 | between commercial and residential build- | | 16 | ings, to the requirements in the Mortgage | | 17 | Industry National Home Energy Rating | | 18 | Standards, and | | 19 | "(ii) fuel neutral such that the same | | 20 | energy efficiency measures allow a building | | 21 | to be eligible for the credit under this sec- | | 22 | tion regardless of whether such building | | 23 | uses a gas or oil furnace or boiler or an | | 24 | electric heat pump. | 1 "(B) Qualified individuals.—Individ-2 uals qualified to determine compliance shall be only those individuals who are recognized by an 3 4 organization certified by the Secretary for such 5 purposes. The Secretary may qualify a home 6 energy ratings organization, a local building 7 regulatory authority, a State or local energy of-8 fice, a utility, or any other organization which 9 meets the requirements prescribed under this 10 paragraph. > "(C) PROFICIENCY OF QUALIFIED INDIVID-UALS.—The Secretary shall consult with nonprofit organizations and State agencies with expertise in energy efficiency calculations and inspections to develop proficiency tests and training programs to qualify individuals to determine compliance. "(d) Basis Reduction.—For purposes of this subtitle, if a deduction is allowed under this section with respect to any energy efficient property, the basis of such property shall be reduced by the amount of the deduction so allowed. 23 "(e) Interim Rules for Lighting Systems.— 24 Until such time as the Secretary issues final regulations 11 12 13 14 15 16 17 | 1 | under subsection (c)(2)(B) with respect to property which | |----|---| | 2 | is part of a lighting system— | | 3 | "(1) In general.—The lighting system target | | 4 | under subsection (d)(1)(A)(ii) shall be a reduction in | | 5 | lighting power density of 25 percent (50 percent in | | 6 | the case of a warehouse) of the minimum require- | | 7 | ments in Table 9.3.1.1 or Table 9.3.1.2 (not includ- | | 8 | ing additional interior lighting power allowances) of | | 9 | Standard 90.1–2001. | | 10 | "(2) REDUCTION IN CREDIT IF REDUCTION | | 11 | LESS THAN 40 PERCENT.— | | 12 | "(A) IN GENERAL.—If, with respect to the | | 13 | lighting system of any building other than a | | 14 | warehouse, the reduction of lighting power den- | | 15 | sity of the lighting system is not at least 40 | | 16 | percent, only the applicable percentage of the | | 17 | amount of credit otherwise allowable under this | | 18 | section with respect to such property shall be | | 19 | allowed. | | 20 | "(B) Applicable Percentage.—For | | 21 | purposes of subparagraph (A), the applicable | | 22 | percentage is the number of percentage points | | 23 | (not greater than 100) equal to the sum of— | | 24 | "(i) 50, and | | 1 | "(ii) the amount which bears the same | |----|--| | 2 | ratio to 50 as the excess of the reduction | | 3 | of lighting power density of the lighting | | 4 | system over 25 percentage points bears to | | 5 | 15. | | 6 | "(C) Exceptions.—This subsection shall | | 7 | not apply to any system— | | 8 | "(i) the controls and circuiting of | | 9 | which do not comply fully with the manda- | | 10 | tory and prescriptive requirements of | | 11 | Standard 90.1–2001 and which do not in- | | 12 | clude provision for bilevel switching in all | | 13 | occupancies except hotel and motel guest | | 14 | rooms, store rooms, restrooms, and public | | 15 | lobbies, or | | 16 | "(ii) which does not meet the min- | | 17 | imum requirements for calculated lighting | | 18 | levels as set forth in the Illuminating Engi- | | 19 | neering Society of North America Lighting | | 20 | Handbook, Performance and Application, | | 21 | Ninth Edition, 2000. | | 22 | "(f) REGULATIONS.—The Secretary shall promulgate | | 23 | such regulations as necessary to take into account new | | 24 | technologies regarding energy efficiency and renewable en- | - 1 ergy for purposes of determining energy efficiency and - 2 savings under this section. - 3 "(g) Termination.—This section shall not apply - 4 with respect to any energy efficient commercial building - 5 property expenditures in connection with a building the - 6 construction of which is not completed on or before De- - 7 cember 31, 2009.". - 8 (b) Conforming Amendments.— - 9 (1) Section 1016(a), as amended by this Act, is - amended by striking "and" at the end of paragraph - 11 (34), by striking the period at the end of paragraph - 12 (35) and inserting ", and", and by adding at the - end the following new paragraph: - 14 "(36) to the extent provided in section - 15 179B(d).". - 16 (2) Section 1245(a) is amended by inserting - 17 "179B," after "179A," both places it appears in - paragraphs (2)(C) and (3)(C). - 19 (3) Section 1250(b)(3) is amended by inserting - 20 before the period at the end of the first sentence "or - by section 179B". - 22 (4) Section 263(a)(1), as amended by this Act, - is amended by striking "or" at the end of subpara- - 24 graph (H), by striking the period at the end of sub- - paragraph (I) and inserting ", or", and by inserting | 1 | after subparagraph (I) the following new subpara- | |--|---| | 2 | graph: | | 3 | "(J) expenditures for which a deduction is | | 4 | allowed under section 179B.". | | 5 | (5) Section 312(k)(3)(B) is amended by strik- | | 6 | ing "or 179A" each place it appears in the heading | | 7 | and text and inserting ", 179A, or 179B". | | 8 | (c) Clerical Amendment.—The table of sections | | 9 | for part VI of subchapter B of chapter 1 is amended by | | 10 | inserting after section 179A the following new item: | | | "Sec. 179B. Energy efficient commercial buildings deduction.". | | 11 | (d) Effective Date.—The amendments made by | | 10 | this section shall apply to taxable years beginning after | | 12 | this section shall apply to taxable years beginning after | | 13 | December 31, 2004. | | | | | 13
14 | December 31, 2004. | | 13 | December 31, 2004. SEC. 826. THREE-YEAR APPLICABLE RECOVERY PERIOD | | 13
14
15
16 | December 31, 2004. SEC. 826. THREE-YEAR APPLICABLE RECOVERY PERIOD FOR DEPRECIATION OF QUALIFIED ENERGY | | 13
14
15
16
17 | December 31, 2004. SEC. 826. THREE-YEAR APPLICABLE RECOVERY PERIOD FOR DEPRECIATION OF QUALIFIED ENERGY MANAGEMENT DEVICES. | | 13
14
15
16
17 | December 31, 2004. SEC. 826. THREE-YEAR APPLICABLE RECOVERY PERIOD FOR DEPRECIATION OF QUALIFIED ENERGY MANAGEMENT DEVICES. (a) IN GENERAL.—Section 168(e)(3)(A) (defining 3-year property) is amended by striking "and" at the end | | 13
14
15
16
17
18 | December 31, 2004. SEC. 826. THREE-YEAR APPLICABLE RECOVERY PERIOD FOR DEPRECIATION OF QUALIFIED ENERGY MANAGEMENT DEVICES. (a) IN GENERAL.—Section 168(e)(3)(A) (defining 3- year property) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause | | 13
14
15
16
17
18 | December 31, 2004. SEC. 826. THREE-YEAR APPLICABLE RECOVERY PERIOD FOR DEPRECIATION OF QUALIFIED ENERGY MANAGEMENT DEVICES. (a) IN GENERAL.—Section 168(e)(3)(A) (defining 3- year property) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause | | 13
14
15
16
17
18
19
20 | December 31, 2004. SEC. 826. THREE-YEAR APPLICABLE RECOVERY PERIOD FOR DEPRECIATION OF QUALIFIED ENERGY MANAGEMENT DEVICES. (a) In General.—Section 168(e)(3)(A) (defining 3-year property) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause (iii) and inserting ", and", and by adding at the end the | | 13
14
15
16
17
18
19
20
21 | December 31, 2004. SEC. 826. THREE-YEAR APPLICABLE RECOVERY PERIOD FOR DEPRECIATION OF QUALIFIED ENERGY MANAGEMENT DEVICES. (a) IN GENERAL.—Section 168(e)(3)(A) (defining 3- year property) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause (iii) and inserting ", and", and by adding at the end the following new clause: | | 13
14
15
16
17
18
19
20
21 | December 31, 2004. SEC. 826. THREE-YEAR APPLICABLE RECOVERY PERIOD FOR DEPRECIATION OF QUALIFIED ENERGY MANAGEMENT DEVICES. (a) IN GENERAL.—Section 168(e)(3)(A)
(defining 3-year property) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause (iii) and inserting ", and", and by adding at the end the following new clause: "(iv) any qualified energy manage- | | 1 | and special rules), as amended by this Act, is amended | |----|--| | 2 | by inserting at the end the following new paragraph: | | 3 | "(17) Qualified energy management de- | | 4 | VICE.— | | 5 | "(A) IN GENERAL.—The term 'qualified | | 6 | energy management device' means any energy | | 7 | management device which is placed in service | | 8 | before January 1, 2008, by a taxpayer who is | | 9 | a supplier of electric energy or a provider of | | 10 | electric energy services. | | 11 | "(B) Energy management device.— | | 12 | For purposes of subparagraph (A), the term | | 13 | 'energy management device' means any meter | | 14 | or metering device which is used by the tax- | | 15 | payer— | | 16 | "(i) to measure and record electricity | | 17 | usage data on a time-differentiated basis | | 18 | in at least 4 separate time segments per | | 19 | day, and | | 20 | "(ii) to provide such data on at least | | 21 | a monthly basis to both consumers and the | | 22 | taxpayer.". | | 23 | (c) ALTERNATIVE SYSTEM.—The table contained in | | 24 | section 168(g)(3)(B) is amended by inserting after the | | 25 | item relating to subparagraph (A)(iii) the following: | | | "(A)(iv) | | 1 | (d) Effective Date.—The amendments made by | |----|--| | 2 | this section shall apply to property placed in service after | | 3 | December 31, 2004, in taxable years ending after such | | 4 | date. | | 5 | SEC. 827. THREE-YEAR APPLICABLE RECOVERY PERIOD | | 6 | FOR DEPRECIATION OF QUALIFIED WATER | | 7 | SUBMETERING DEVICES. | | 8 | (a) In General.—Section 168(e)(3)(A) (defining 3- | | 9 | year property), as amended by this Act, is amended by | | 10 | striking "and" at the end of clause (iii), by striking the | | 11 | period at the end of clause (iv) and inserting ", and", and | | 12 | by adding at the end the following new clause: | | 13 | "(v) any qualified water submetering | | 14 | device.". | | 15 | (b) Definition of Qualified Water Sub- | | 16 | METERING DEVICE.—Section 168(i) (relating to defini- | | 17 | tions and special rules), as amended by this Act, is amend- | | 18 | ed by inserting at the end the following new paragraph: | | 19 | "(16) Qualified water submetering de- | | 20 | VICE.— | | 21 | "(A) IN GENERAL.—The term 'qualified | | 22 | water submetering device' means any water | | 23 | submetering device which is placed in service | | 24 | before January 1, 2008, by a taxpayer who is | | 1 | an eligible resupplier with respect to the unit | |----|--| | 2 | for which the device is placed in service. | | 3 | "(B) Water submetering device.—For | | 4 | purposes of this paragraph, the term 'water | | 5 | submetering device' means any submetering de- | | 6 | vice which is used by the taxpayer— | | 7 | "(i) to measure and record water | | 8 | usage data, and | | 9 | "(ii) to provide such data on at least | | 10 | a monthly basis to both consumers and the | | 11 | taxpayer. | | 12 | "(C) Eligible resupplier.—For pur- | | 13 | poses of subparagraph (A), the term 'eligible re- | | 14 | supplier' means any taxpayer who purchases | | 15 | and installs qualified water submetering devices | | 16 | in every unit in any multi-unit property.". | | 17 | (c) Alternative System.—The table contained in | | 18 | section 168(g)(3)(B), as amended by this Act, is amended | | 19 | by inserting after the item relating to subparagraph | | 20 | (A)(iv) the following: | | | "(A)(v) | | 21 | (d) Effective Date.—The amendments made by | | 22 | this section shall apply to property placed in service after | | 23 | December 31, 2004, in taxable years ending after such | | 24 | date. | | 1 | SEC. 828. ENERGY CREDIT FOR COMBINED HEAT AND | |----|--| | 2 | POWER SYSTEM PROPERTY. | | 3 | (a) In General.—Section 48(a)(3)(A) (defining en- | | 4 | ergy property), as amended by this Act, is amended by | | 5 | striking "or" at the end of clause (ii), by adding "or" at | | 6 | the end of clause (iii), and by inserting after clause (iii) | | 7 | the following new clause: | | 8 | "(iv) combined heat and power system | | 9 | property,". | | 10 | (b) Combined Heat and Power System Prop- | | 11 | ERTY.—Section 48 (relating to energy credit; reforestation | | 12 | credit), as amended by this Act, is amended by adding | | 13 | at the end the following new subsection: | | 14 | "(d) Combined Heat and Power System Prop- | | 15 | ERTY.—For purposes of subsection (a)(3)(A)(iv)— | | 16 | "(1) Combined heat and power system | | 17 | PROPERTY.—The term 'combined heat and power | | 18 | system property' means property comprising a sys- | | 19 | tem— | | 20 | "(A) which uses the same energy source | | 21 | for the simultaneous or sequential generation of | | 22 | electrical power, mechanical shaft power, or | | 23 | both, in combination with the generation of | | 24 | steam or other forms of useful thermal energy | | 25 | (including heating and cooling applications), | | 1 | "(B) which has an electrical capacity of | |----|--| | 2 | not more than 15 megawatts or a mechanical | | 3 | energy capacity of not more than 2,000 horse- | | 4 | power or an equivalent combination of electrical | | 5 | and mechanical energy capacities, | | 6 | "(C) which produces— | | 7 | "(i) at least 20 percent of its total | | 8 | useful energy in the form of thermal en- | | 9 | ergy which is not used to produce electrical | | 10 | or mechanical power (or combination | | 11 | thereof), and | | 12 | "(ii) at least 20 percent of its total | | 13 | useful energy in the form of electrical or | | 14 | mechanical power (or combination thereof), | | 15 | "(D) the energy efficiency percentage of | | 16 | which exceeds 60 percent, and | | 17 | "(E) which is placed in service before Jan- | | 18 | uary 1, 2007. | | 19 | "(2) Special rules.— | | 20 | "(A) Energy efficiency percent- | | 21 | AGE.—For purposes of this subsection, the en- | | 22 | ergy efficiency percentage of a system is the | | 23 | fraction— | | 24 | "(i) the numerator of which is the | | 25 | total useful electrical, thermal, and me- | | 1 | chanical power produced by the system at | |----|--| | 2 | normal operating rates, and expected to be | | 3 | consumed in its normal application, and | | 4 | "(ii) the denominator of which is the | | 5 | lower heating value of the fuel sources for | | 6 | the system. | | 7 | "(B) Determinations made on btu | | 8 | BASIS.—The energy efficiency percentage and | | 9 | the percentages under paragraph (1)(C) shall | | 10 | be determined on a Btu basis. | | 11 | "(C) Input and output property not | | 12 | INCLUDED.—The term 'combined heat and | | 13 | power system property' does not include prop- | | 14 | erty used to transport the energy source to the | | 15 | facility or to distribute energy produced by the | | 16 | facility. | | 17 | "(D) Public utility property.— | | 18 | "(i) Accounting rule for public | | 19 | UTILITY PROPERTY.—If the combined heat | | 20 | and power system property is public utility | | 21 | property (as defined in section 168(i)(10)), | | 22 | the taxpayer may only claim the credit | | 23 | under subsection (a) if, with respect to | | 24 | such property, the taxpayer uses a normal- | | 25 | ization method of accounting. | | 1 | "(ii) CERTAIN EXCEPTION NOT TO | |----|--| | 2 | APPLY.—The matter in subsection (a)(3) | | 3 | which follows subparagraph (D) thereof | | 4 | shall not apply to combined heat and | | 5 | power system property. | | 6 | "(3) Systems using bagasse.—If a system is | | 7 | designed to use bagasse for at least 90 percent of | | 8 | the energy source— | | 9 | "(A) paragraph (1)(D) shall not apply, but | | 10 | "(B) the amount of credit determined | | 11 | under subsection (a) with respect to such sys- | | 12 | tem shall not exceed the amount which bears | | 13 | the same ratio to such amount of credit (deter- | | 14 | mined without regard to this paragraph) as the | | 15 | energy efficiency percentage of such system | | 16 | bears to 60 percent.". | | 17 | (c) Effective Date.—The amendments made by | | 18 | this subsection shall apply to periods after December 31, | | 19 | 2004, in taxable years ending after such date, under rules | | 20 | similar to the rules of section 48(m) of the Internal Rev- | | 21 | enue Code of 1986 (as in effect on the day before the date | | 22 | of the enactment of the Revenue Reconciliation Act of | | 23 | 1990). | | | 1 | SEC. | 829. | CREDIT | FOR | ENERGY | EFFICIENCY | IMPROVE | |--|---|------|------|--------|-----|---------------|-------------------|----------------| |--|---|------|------|--------|-----|---------------|-------------------|----------------| - 2 MENTS TO EXISTING HOMES. - 3 (a) IN GENERAL.—Subpart A of part IV of sub- - 4 chapter A of chapter 1 (relating to nonrefundable personal - 5 credits), as amended by this Act, is amended by inserting - 6 after section 25C the following new section: - 7 "SEC. 25D. ENERGY EFFICIENCY IMPROVEMENTS TO EXIST- - 8 ING HOMES. - 9 "(a) Allowance of Credit.—In the case of an in- - 10 dividual, there shall be allowed as a credit against the tax - 11 imposed by this chapter for the taxable year an amount - 12 equal to 10 percent of the amount paid or incurred by - 13 the taxpayer for qualified energy efficiency improvements - 14 installed during such taxable year. - 15 "(b) Limitation.—The credit allowed by this section - 16 with respect to a dwelling for any
taxable year shall not - 17 exceed \$300, reduced (but not below zero) by the sum of - 18 the credits allowed under subsection (a) to the taxpayer - 19 with respect to the dwelling for all preceding taxable years. - 20 "(c) Carryforward of Unused Credit.—If the - 21 credit allowable under subsection (a) exceeds the limita- - 22 tion imposed by section 26(a) for such taxable year re- - 23 duced by the sum of the credits allowable under this sub- - 24 part (other than this section) for such taxable year, such - 25 excess shall be carried to the succeeding taxable year and | 1 | added to the credit allowable under subsection (a) for such | |----|---| | 2 | succeeding taxable year. | | 3 | "(d) Qualified Energy Efficiency Improve- | | 4 | MENTS.—For purposes of this section, the term 'qualified | | 5 | energy efficiency improvements' means any energy effi- | | 6 | cient building envelope component which is certified to | | 7 | meet or exceed the latest prescriptive criteria for such | | 8 | component in the International Energy Conservation Code | | 9 | approved by the Department of Energy before the installa- | | 10 | tion of such component, or any combination of energy effi- | | 11 | ciency measures which are certified as achieving at least | | 12 | a 30 percent reduction in heating and cooling energy | | 13 | usage for the dwelling (as measured in terms of energy | | 14 | cost to the taxpayer), if— | | 15 | "(1) such component or combination of meas- | | 16 | ures is installed in or on a dwelling which— | | 17 | "(A) is located in the United States, | | 18 | "(B) has not been treated as a qualifying | | 19 | new home for purposes of any credit allowed | | 20 | under section 45K, and | | 21 | "(C) is owned and used by the taxpayer as | | 22 | the taxpayer's principal residence (within the | | 23 | meaning of section 121), | | 1 | "(2) the original use of such component or com- | |----|--| | 2 | bination of measures commences with the taxpayer, | | 3 | and | | 4 | "(3) such component or combination of meas- | | 5 | ures reasonably can be expected to remain in use for | | 6 | at least 5 years. | | 7 | "(e) Certification.— | | 8 | "(1) Methods of Certification.— | | 9 | "(A) COMPONENT-BASED METHOD.—The | | 10 | certification described in subsection (d) for any | | 11 | component described in such subsection shall be | | 12 | determined on the basis of applicable energy ef- | | 13 | ficiency ratings (including product labeling re- | | 14 | quirements) for affected building envelope com- | | 15 | ponents. | | 16 | "(B) Performance-based method.— | | 17 | "(i) In General.—The certification | | 18 | described in subsection (d) for any com- | | 19 | bination of measures described in such | | 20 | subsection shall be— | | 21 | "(I) determined by comparing | | 22 | the projected heating and cooling en- | | 23 | ergy usage for the dwelling to such | | 24 | usage for such dwelling in its original | | 25 | condition, and | | 1 | "(II) accompanied by a written | |----|---| | 2 | analysis documenting the proper ap- | | 3 | plication of a permissible energy per- | | 4 | formance calculation method to the | | 5 | specific circumstances of such dwell- | | 6 | ing. | | 7 | "(ii) Computer software.—Com- | | 8 | puter software shall be used in support of | | 9 | a performance-based method certification | | 10 | under clause (i). Such software shall meet | | 11 | procedures and methods for calculating en- | | 12 | ergy and cost savings in regulations pro- | | 13 | mulgated by the Secretary of Energy. | | 14 | "(2) Provider.—A certification described in | | 15 | subsection (d) shall be provided by— | | 16 | "(A) in the case of the method described | | 17 | in paragraph (1)(A), a third party, such as a | | 18 | local building regulatory authority, a utility, a | | 19 | manufactured home primary inspection agency, | | 20 | or a home energy rating organization, or | | 21 | "(B) in the case of the method described | | 22 | in paragraph (1)(B), an individual recognized | | 23 | by an organization designated by the Secretary | | 24 | for such purposes. | "(3) FORM.—A certification described in subsection (d) shall be made in writing on forms which specify in readily inspectable fashion the energy efficient components and other measures and their respective efficiency ratings, and which include a permanent label affixed to the electrical distribution panel of the dwelling. ## "(4) Regulations.— "(A) IN GENERAL.—In prescribing regulations under this subsection for certification methods described in paragraph (1)(B), the Secretary, after examining the requirements for energy consultants and home energy ratings providers specified by the Mortgage Industry National Home Energy Rating Standards, shall prescribe procedures for calculating annual energy usage and cost reductions for heating and cooling and for the reporting of the results. Such regulations shall— "(i) provide that any calculation procedures be fuel neutral such that the same energy efficiency measures allow a dwelling to be eligible for the credit under this section regardless of whether such dwelling | 1 | uses a gas or oil furnace or boiler or an | |----|---| | 2 | electric heat pump, and | | 3 | "(ii) require that any computer soft- | | 4 | ware allow for the printing of the Federal | | 5 | tax forms necessary for the credit under | | 6 | this section and for the printing of forms | | 7 | for disclosure to the owner of the dwelling. | | 8 | "(B) Providers.—For purposes of para- | | 9 | graph (2)(B), the Secretary shall establish re- | | 10 | quirements for the designation of individuals | | 11 | based on the requirements for energy consult- | | 12 | ants and home energy raters specified by the | | 13 | Mortgage Industry National Home Energy Rat- | | 14 | ing Standards. | | 15 | "(f) Definitions and Special Rules.—For pur- | | 16 | poses of this section— | | 17 | "(1) Dollar amounts in case of joint oc- | | 18 | CUPANCY.—In the case of any dwelling unit which is | | 19 | jointly occupied and used during any calendar year | | 20 | as a residence by 2 or more individuals the following | | 21 | rules shall apply: | | 22 | "(A) The amount of the credit allowable | | 23 | under subsection (a) by reason of expenditures | | 24 | for the qualified energy efficiency improvements | | 25 | made during such calendar year by any of such | individuals with respect to such dwelling unit shall be determined by treating all of such individuals as 1 taxpayer whose taxable year is such calendar year. "(B) There shall be allowable, with respect to such expenditures to each of such individuals, a credit under subsection (a) for the taxable year in which such calendar year ends in an amount which bears the same ratio to the amount determined under subparagraph (A) as the amount of such expenditures made by such individual during such calendar year bears to the aggregate of such expenditures made by all of such individuals during such calendar year. "(2) Tenant-stockholder in cooperative Housing corporation.—In the case of an individual who is a tenant-stockholder (as defined in section 216) in a cooperative housing corporation (as defined in such section), such individual shall be treated as having paid his tenant-stockholder's proportionate share (as defined in section 216(b)(3)) of the cost of qualified energy efficiency improvements made by such corporation. 24 "(3) Condominiums.— | 1 | "(A) In General.—In the case of an indi- | |----|--| | 2 | vidual who is a member of a condominium man- | | 3 | agement association with respect to a condo- | | 4 | minium which the individual owns, such indi- | | 5 | vidual shall be treated as having paid the indi- | | 6 | vidual's proportionate share of the cost of quali- | | 7 | fied energy efficiency improvements made by | | 8 | such association. | | 9 | "(B) Condominium management asso- | | 10 | CIATION.—For purposes of this paragraph, the | | 11 | term 'condominium management association' | | 12 | means an organization which meets the require- | | 13 | ments of paragraph (1) of section 528(c) (other | | 14 | than subparagraph (E) thereof) with respect to | | 15 | a condominium project substantially all of the | | 16 | units of which are used as residences. | | 17 | "(4) Building envelope component.—The | | 18 | term 'building envelope component' means— | | 19 | "(A) any insulation material or system | | 20 | which is specifically and primarily designed to | | 21 | reduce the heat loss or gain or a dwelling when | | 22 | installed in or on such dwelling, | | 23 | "(B) exterior windows (including sky- | | 24 | lights), and | | 25 | "(C) exterior doors. | | 1 | "(5) Manufactured homes included.—For | |----|--| | 2 | purposes of this section, the term 'dwelling' includes | | 3 | a manufactured home which conforms to Federal | | 4 | Manufactured Home Construction and Safety Stand- | | 5 | ards (24 C.F.R. 3280). | | 6 | "(g) Basis Adjustment.—For purposes of this sub- | | 7 | title, if a credit is allowed under this section for any ex- | | 8 | penditure with respect to any property, the increase in the | | 9 | basis of such property which would (but for this sub- | | 10 | section) result from such expenditure shall be reduced by | | 11 | the amount of the credit so allowed. | | 12 | "(h) Termination.—Subsection (a) shall not apply | | 13 | to qualified energy efficiency improvements installed after | | 14 | December 31, 2006.". | | 15 | (b) Credit Allowed Against Regular Tax and | | 16 | ALTERNATIVE MINIMUM TAX.— | | 17 | (1) In general.—Section 25D(b), as added by | | 18 | subsection (a), is amended— | | 19 | (A) by striking "The credit" and
inserting | | 20 | the following: | | 21 | "(1) DOLLAR AMOUNT.—The credit", and | | 22 | (B) by adding at the end the following new | | 23 | paragraph: | | 1 | "(2) Limitation based on amount of | |----|---| | 2 | TAX.—The credit allowed under subsection (a) for | | 3 | the taxable year shall not exceed the excess of— | | 4 | "(A) the sum of the regular tax liability | | 5 | (as defined in section 26(b)) plus the tax im- | | 6 | posed by section 55, over | | 7 | "(B) the sum of the credits allowable | | 8 | under this subpart (other than this section) and | | 9 | section 27 for the taxable year.". | | 10 | (2) Conforming amendments.— | | 11 | (A) Section 25D(c), as added by subsection | | 12 | (a), is amended by striking "section 26(a) for | | 13 | such taxable year reduced by the sum of the | | 14 | credits allowable under this subpart (other than | | 15 | this section)" and inserting "subsection (b) (2) ". | | 16 | (B) Section 23(b)(4)(B), as amended by | | 17 | this Act, is amended by striking "section 25C" | | 18 | and inserting "sections 25C and 25D". | | 19 | (C) Section 24(b)(3)(B), as amended by | | 20 | this Act, is amended by striking "and 25C" and | | 21 | inserting "25C, and 25D". | | 22 | (D) Section 25(e)(1)(C), as amended by | | 23 | this Act, is amended by inserting "25D," after | | 24 | "25C,". | | 1 | (E) Section 25B(g)(2), as amended by this | |----|---| | 2 | Act, is amended by striking "23 and 25C" and | | 3 | inserting "23, 25C, and 25D". | | 4 | (F) Section 26(a)(1), as amended by this | | 5 | Act, is amended by striking "and 25C" and in- | | 6 | serting "25C, and 25D". | | 7 | (G) Section 904(i), as redesignated and | | 8 | amended by this Act, is amended by striking | | 9 | "and 25 C" and inserting "25C, and 25 D". | | 10 | (H) Section 1400C(d), as amended by this | | 11 | Act, is amended by striking "and 25C" and in- | | 12 | serting "25C, and 25D". | | 13 | (c) Additional Conforming Amendments.— | | 14 | (1) Section 1016(a), as amended by this Act, is | | 15 | amended by striking "and" at the end of paragraph | | 16 | (35), by striking the period at the end of paragraph | | 17 | (36) and inserting "; and", and by adding at the | | 18 | end the following new paragraph: | | 19 | "(37) to the extent provided in section 25D(g), | | 20 | in the case of amounts with respect to which a credit | | 21 | has been allowed under section 25D.". | | 22 | (2) The table of sections for subpart A of part | | 23 | IV of subchapter A of chapter 1, as amended by this | | 24 | Act, is amended by inserting after the item relating | | 25 | to section 25C the following new item: | | 1 | (d) Effective Dates.— | |----|--| | 2 | (1) In general.—Except as provided by para- | | 3 | graph (2), the amendments made by this section | | 4 | shall apply to property installed after December 31, | | 5 | 2004, in taxable years ending after such date. | | 6 | (2) Subsection (b).—The amendments made | | 7 | by subsection (b) shall apply to taxable years begin- | | 8 | ning after December 31, 2004. | | 9 | Subtitle D—Clean Coal Incentives | | 10 | PART I—CREDIT FOR EMISSION REDUCTIONS | | 11 | AND EFFICIENCY IMPROVEMENTS IN EXIST- | | 12 | ING COAL-BASED ELECTRICITY GENERATION | | 13 | FACILITIES | | 14 | SEC. 831. CREDIT FOR PRODUCTION FROM A QUALIFYING | | 15 | CLEAN COAL TECHNOLOGY UNIT. | | 16 | (a) Credit for Production From a Qualifying | | 17 | CLEAN COAL TECHNOLOGY UNIT.—Subpart D of part IV | | 18 | of subchapter A of chapter 1 (relating to business related | | 19 | credits), as amended by this Act, is amended by adding | | 20 | at the end the following new section: | | 21 | "SEC. 45M. CREDIT FOR PRODUCTION FROM A QUALIFYING | | 22 | CLEAN COAL TECHNOLOGY UNIT. | | 23 | "(a) General Rule.—For purposes of section 38, | | 24 | the qualifying clean coal technology production credit of | | 25 | any taxpayer for any taxable year is equal to— | | 1 | "(1) the applicable amount of clean coal tech- | |----|---| | 2 | nology production credit, multiplied by | | 3 | "(2) the applicable percentage of the sum of— | | 4 | "(A) the kilowatt hours of electricity, plus | | 5 | "(B) each 3,413 Btu of fuels or chemicals, | | 6 | produced by the taxpayer during such taxable year | | 7 | at a qualifying clean coal technology unit, but only | | 8 | if such production occurs during the 10-year period | | 9 | beginning on the date the unit was returned to serv- | | 10 | ice after becoming a qualifying clean coal technology | | 11 | unit. | | 12 | "(b) APPLICABLE AMOUNT.— | | 13 | "(1) In general.—For purposes of this sec- | | 14 | tion, the applicable amount of clean coal technology | | 15 | production credit is equal to \$0.0034. | | 16 | "(2) Inflation adjustment.—For calendar | | 17 | years after 2005, the applicable amount of clean coal | | 18 | technology production credit shall be adjusted by | years after 2005, the applicable amount of clean coal technology production credit shall be adjusted by multiplying such amount by the inflation adjustment factor for the calendar year in which the amount is applied. If any amount as increased under the preceding sentence is not a multiple of 0.01 cent, such amount shall be rounded to the nearest multiple of 0.01 cent. | 1 | "(c) Applicable Percentage.—For purposes of | |----|---| | 2 | this section, with respect to any qualifying clean coal tech- | | 3 | nology unit, the applicable percentage is the percentage | | 4 | equal to the ratio which the portion of the national mega- | | 5 | watt capacity limitation allocated to the taxpayer with re- | | 6 | spect to such unit under subsection (e) bears to the total | | 7 | megawatt capacity of such unit. | | 8 | "(d) Definitions and Special Rules.—For pur- | | 9 | poses of this section— | | 10 | "(1) QUALIFYING CLEAN COAL TECHNOLOGY | | 11 | UNIT.—The term 'qualifying clean coal technology | | 12 | unit' means a clean coal technology unit of the tax- | | 13 | payer which— | | 14 | "(A) on January 1, 2005— | | 15 | "(i) was a coal-based electricity gener- | | 16 | ating steam generator-turbine unit which | | 17 | was not a clean coal technology unit, and | | 18 | "(ii) had a nameplate capacity rating | | 19 | of not more than 300 megawatts, | | 20 | "(B) becomes a clean coal technology unit | | 21 | as the result of the retrofitting, repowering, or | | 22 | replacement of the unit with clean coal tech- | | 23 | nology during the 10-year period beginning on | | 24 | January 1, 2005, | | 1 | "(C) is not receiving nor is scheduled to | |----|--| | 2 | receive funding under the Clean Coal Tech- | | 3 | nology Program, the Power Plant Improvement | | 4 | Initiative, or the Clean Coal Power Initiative | | 5 | administered by the Secretary of Energy, and | | 6 | "(D) receives an allocation of a portion of | | 7 | the national megawatt capacity limitation under | | 8 | subsection (e). | | 9 | "(2) CLEAN COAL TECHNOLOGY UNIT.—The | | 10 | term 'clean coal technology unit' means a unit | | 11 | which— | | 12 | "(A) uses clean coal technology, including | | 13 | advanced pulverized coal or atmospheric fluid- | | 14 | ized bed combustion, pressurized fluidized bed | | 15 | combustion, integrated gasification combined | | 16 | cycle, or any other technology, for the produc- | | 17 | tion of electricity, | | 18 | "(B) uses an input of at least 75 percent | | 19 | coal to produce at least 50 percent of its ther- | | 20 | mal output as electricity, | | 21 | "(C) has a design net heat rate of at least | | 22 | 500 less than that of such unit as described in | | 23 | paragraph (1)(A), | | 24 | "(D) has a maximum design net heat rate | | 25 | of not more than 9.500, and | | 1 | "(E) meets the pollution control require- | |----|--| | 2 | ments of paragraph (3). | | 3 | "(3) Pollution control requirements.— | | 4 | "(A) In general.—A unit meets the re- | | 5 | quirements of this paragraph if— | | 6 | "(i) its emissions of sulfur dioxide, ni- | | 7 | trogen oxide, or particulates meet the | | 8 | lower of the emission levels for each such | | 9 | emission specified in— | | 10 | "(I) subparagraph (B), or | | 11 | "(II) the new source performance | | 12 | standards of the Clean Air Act (42 | | 13 | U.S.C. 7411) which are in effect for | | 14 | the category of source at the time of | | 15 | the retrofitting, repowering, or re- | | 16 | placement of the unit, and | | 17 | "(ii) its emissions do not exceed any | | 18 | relevant emission level specified by regula- | | 19 | tion pursuant to the hazardous air pollut- | | 20 | ant requirements of the Clean Air Act (42 | | 21 | U.S.C. 7412) in effect at the time of the | | 22 | retrofitting, repowering, or replacement. | | 23 | "(B) Specific Levels.—The levels speci- | | 24 | fied in this subparagraph are— | ## 806 | 1 | "(i) in the case of sulfur dioxide emis- | |----|---| | 2 | sions, 50 percent of the sulfur dioxide | | 3 | emission levels specified in the new source | | 4 | performance standards of the Clean Air | | 5 | Act (42 U.S.C. 7411) in effect on the date | | 6 | of the enactment of this section for the | | 7 | category of source, | | 8 | "(ii) in the case of nitrogen oxide | | 9 | emissions— | | 10 | "(I) 0.1 pound per million Btu of | | 11 | heat input if the unit is not a cyclone- | | 12 | fired boiler, and | | 13 | "(II) if the unit is a cyclone-fired | | 14 | boiler, 15 percent of the uncontrolled | | 15 | nitrogen oxide emissions from such | | 16 | boilers, and | | 17 | "(iii) in the case of particulate emis- | | 18 | sions, 0.02 pound per million Btu of heat | | 19 | input. | | 20 | "(4) Design
net heat rate.—The design net | | 21 | heat rate with respect to any unit, measured in Btu | | 22 | per kilowatt hour (HHV)— | | 23 | "(A) shall be based on the design annual | | 24 | heat input to and the design annual net elec- | | 25 | trical power, fuels, and chemicals output from | | 1 | such unit (determined without regard to such | |----|--| | 2 | unit's co-generation of steam), | | 3 | "(B) shall be adjusted for the heat content | | 4 | of the design coal to be used by the unit if it | | 5 | is less than 12,000 Btu per pound according to | | 6 | the following formula: | | 7 | Design net heat rate = Unit net heat rate \times [1- | | 8 | {((12,000-design coal heat content, Btu per pound)/ | | 9 | $1,000) \times 0.013\}],$ | | 10 | "(C) shall be corrected for the site ref- | | 11 | erence conditions of— | | 12 | "(i) elevation above sea level of 500 | | 13 | feet, | | 14 | "(ii) air pressure of 14.4 pounds per | | 15 | square inch absolute (psia), | | 16 | "(iii) temperature, dry bulb of 63°F, | | 17 | "(iv) temperature, wet bulb of 54°F, | | 18 | and | | 19 | "(v) relative humidity of 55 percent, | | 20 | and | | 21 | "(D) if carbon capture controls have been | | 22 | installed with respect to any qualifying unit and | | 23 | such controls remove at least 50 percent of the | | 24 | unit's carbon dioxide emissions, shall be ad- | | 25 | justed up to the design heat rate level which | | 1 | would have resulted without the installation of | |----|--| | 2 | such controls. | | 3 | "(5) HHV.—The term 'HHV' means higher | | 4 | heating value. | | 5 | "(6) Application of Certain Rules.—The | | 6 | rules of paragraphs (3), (4), and (5) of section 45(e) | | 7 | shall apply. | | 8 | "(7) Inflation adjustment factor.— | | 9 | "(A) IN GENERAL.—The term inflation | | 10 | adjustment factor' means, with respect to a cal- | | 11 | endar year, a fraction the numerator of which | | 12 | is the GDP implicit price deflator for the pre- | | 13 | ceding calendar year and the denominator of | | 14 | which is the GDP implicit price deflator for the | | 15 | calendar year 2003. | | 16 | "(B) GDP IMPLICIT PRICE DEFLATOR.— | | 17 | The term 'GDP implicit price deflator' means, | | 18 | for any calendar year, the most recent revision | | 19 | of the implicit price deflator for the gross do- | | 20 | mestic product as of June 30 of such calendar | | 21 | year as computed by the Department of Com- | | 22 | merce before October 1 of such calendar year. | | 23 | "(8) Noncompliance with pollution | | 24 | LAWS.—For purposes of this section, a unit which is | | 25 | not in compliance with the applicable State and Fed- | | 1 | eral pollution prevention, control, and permit re- | |----|---| | 2 | quirements for any period of time shall not be con- | | 3 | sidered to be a qualifying clean coal technology unit | | 4 | during such period. | | 5 | "(e) National Limitation on the Aggregate Ca- | | 6 | PACITY OF QUALIFYING CLEAN COAL TECHNOLOGY | | 7 | Units.— | | 8 | "(1) In general.—For purposes of this sec- | | 9 | tion, the national megawatt capacity limitation for | | 10 | qualifying clean coal technology units is 4,000 | | 11 | megawatts. | | 12 | "(2) Allocation of Limitation.—The Sec- | | 13 | retary shall allocate the national megawatt capacity | | 14 | limitation for qualifying clean coal technology units | | 15 | in such manner as the Secretary may prescribe | | 16 | under the regulations under paragraph (3). | | 17 | "(3) Regulations.—Not later than 6 months | | 18 | after the date of the enactment of this section, the | | 19 | Secretary shall prescribe such regulations as may be | | 20 | necessary or appropriate— | | 21 | "(A) to carry out the purposes of this sub- | | 22 | section, | | 23 | "(B) to limit the capacity of any qualifying | | 24 | clean coal technology unit to which this section | | 25 | applies so that the megawatt capacity allocated | | 1 | to any unit under this subsection does not ex- | |----|--| | 2 | ceed 300 megawatts and the combined mega- | | 3 | watt capacity allocated to all such units when | | 4 | all such units are placed in service during the | | 5 | 10-year period described in subsection | | 6 | (d)(1)(B), does not exceed 4,000 megawatts, | | 7 | "(C) to provide a certification process | | 8 | under which the Secretary, in consultation with | | 9 | the Secretary of Energy, shall approve and allo- | | 10 | cate the national megawatt capacity limita- | | 11 | tion— | | 12 | "(i) to encourage that units with the | | 13 | highest thermal efficiencies, when adjusted | | 14 | for the heat content of the design coal and | | 15 | site reference conditions described in sub- | | 16 | section (d)(4)(C), and environmental per- | | 17 | formance, be placed in service as soon as | | 18 | possible, and | | 19 | "(ii) to allocate capacity to taxpayers | | 20 | which have a definite and credible plan for | | 21 | placing into commercial operation a quali- | | 22 | fying clean coal technology unit, includ- | | 23 | ing— | | 24 | "(I) a site, | | 1 | $``(\Pi) contractual commitments$ | |----|---| | 2 | for procurement and construction or, | | 3 | in the case of regulated utilities, the | | 4 | agreement of the State utility commis- | | 5 | sion, | | 6 | "(III) filings for all necessary | | 7 | preconstruction approvals, | | 8 | "(IV) a demonstrated record of | | 9 | having successfully completed com- | | 10 | parable projects on a timely basis, and | | 11 | "(V) such other factors that the | | 12 | Secretary determines are appropriate, | | 13 | "(D) to allocate the national megawatt ca- | | 14 | pacity limitation to a portion of the capacity of | | 15 | a qualifying clean coal technology unit if the | | 16 | Secretary determines that such an allocation | | 17 | would maximize the amount of efficient produc- | | 18 | tion encouraged with the available tax credits, | | 19 | "(E) to set progress requirements and con- | | 20 | ditional approvals so that capacity allocations | | 21 | for clean coal technology units which become | | 22 | unlikely to meet the necessary conditions for | | 23 | qualifying can be reallocated by the Secretary | | 24 | to other clean coal technology units, and | | 1 | "(F) to provide taxpayers with opportuni- | |---|---| | 2 | ties to correct administrative errors and omis- | | 3 | sions with respect to allocations and record | | 4 | keeping within a reasonable period after dis- | | 5 | covery, taking into account the availability of | | 6 | regulations and other administrative guidance | | 7 | from the Secretary.". | - 8 (b) Credit Treated as Business Credit.—Sec- - 9 tion 38(b) (relating to current year business credit), as - 10 amended by this Act, is amended by striking "plus" at - 11 the end of paragraph (23), by striking the period at the - 12 end of paragraph (24) and inserting ", plus", and by add- - 13 ing at the end the following new paragraph: - 14 "(25) the qualifying clean coal technology pro- - duction credit determined under section 45M(a).". - 16 (c) Clerical Amendment.—The table of sections - 17 for subpart D of part IV of subchapter A of chapter 1, - 18 as amended by this Act, is amended by adding at the end - 19 the following new item: "Sec. 45M. Credit for production from a qualifying clean coal technology unit.". - 20 (d) Effective Date.—The amendments made by - 21 this section shall apply to production after December 31, - 22 2004, in taxable years ending after such date. | 1 | PART II—INCENTIVES FOR EARLY COMMERCIAL | |----|---| | 2 | APPLICATIONS OF ADVANCED CLEAN COAL | | 3 | TECHNOLOGIES | | 4 | SEC. 832. CREDIT FOR INVESTMENT IN QUALIFYING AD- | | 5 | VANCED CLEAN COAL TECHNOLOGY. | | 6 | (a) Allowance of Qualifying Advanced Clean | | 7 | COAL TECHNOLOGY UNIT CREDIT.—Section 46 (relating | | 8 | to amount of credit), as amended by this Act, is amended | | 9 | by striking "and" at the end of paragraph (1), by striking | | 10 | the period at the end of paragraph (2) and inserting ", | | 11 | and", and by adding at the end the following new para- | | 12 | graph: | | 13 | "(3) the qualifying advanced clean coal tech- | | 14 | nology unit credit.". | | 15 | (b) Amount of Qualifying Advanced Clean | | 16 | COAL TECHNOLOGY UNIT CREDIT.—Subpart E of part | | 17 | IV of subchapter A of chapter 1 (relating to rules for com- | | 18 | puting investment credit) is amended by inserting after | | 19 | section 48 the following new section: | | 20 | "SEC. 48A. QUALIFYING ADVANCED CLEAN COAL TECH | | 21 | NOLOGY UNIT CREDIT. | | 22 | "(a) In General.—For purposes of section 46, the | | 23 | qualifying advanced clean coal technology unit credit for | | 24 | any taxable year is an amount equal to 10 percent of the | 25 applicable percentage of the qualified investment in a | 1 | qualifying advanced clean coal technology unit for such | |----|---| | 2 | taxable year. | | 3 | "(b) Qualifying Advanced Clean Coal Tech- | | 4 | NOLOGY UNIT.— | | 5 | "(1) In general.—For purposes of subsection | | 6 | (a), the term 'qualifying advanced clean coal tech- | | 7 | nology unit' means an advanced clean coal tech- | | 8 | nology unit of the taxpayer— | | 9 | "(A)(i) in the case of a unit first placed in | | 10 | service after December 31, 2004, the original | | 11 | use of which commences with the taxpayer, or | | 12 | "(ii) in the case of the retrofitting or | | 13 | repowering of a unit first placed in service be- | | 14 | fore January 1, 2005, the retrofitting or | | 15 | repowering of which is completed by the tax- | | 16 | payer after such date, or | | 17 | "(B) which is depreciable under
section | | 18 | 167, | | 19 | "(C) which has a useful life of not less | | 20 | than 4 years, | | 21 | "(D) which is located in the United States | | 22 | "(E) which is not receiving nor is sched- | | 23 | uled to receive funding under the Clean Coa | | 24 | Technology Program the Power Plant Improve. | | 1 | ment Initiative, or the Clean Coal Power Initia- | |----|--| | 2 | tive administered by the Secretary of Energy, | | 3 | "(F) which is not a qualifying clean coal | | 4 | technology unit, and | | 5 | "(G) which receives an allocation of a por- | | 6 | tion of the national megawatt capacity limita- | | 7 | tion under subsection (f). | | 8 | "(2) Special rule for sale-leasebacks.— | | 9 | For purposes of subparagraph (A) of paragraph (1), | | 10 | in the case of a unit which— | | 11 | "(A) is originally placed in service by a | | 12 | person, and | | 13 | "(B) is sold and leased back by such per- | | 14 | son, or is leased to such person, within 3 | | 15 | months after the date such unit was originally | | 16 | placed in service, for a period of not less than | | 17 | 12 years, | | 18 | such unit shall be treated as originally placed in | | 19 | service not earlier than the date on which such unit | | 20 | is used under the leaseback (or lease) referred to in | | 21 | subparagraph (B). The preceding sentence shall not | | 22 | apply to any property if the lessee and lessor of such | | 23 | property make an election under this sentence. Such | | 24 | an election, once made, may be revoked only with | | 25 | the consent of the Secretary. | | 1 | "(3) Noncompliance with pollution | |----|--| | 2 | LAWS.—For purposes of this subsection, a unit | | 3 | which is not in compliance with the applicable State | | 4 | and Federal pollution prevention, control, and per- | | 5 | mit requirements for any period of time shall not be | | 6 | considered to be a qualifying advanced clean coal | | 7 | technology unit during such period. | | 8 | "(c) Applicable Percentage.—For purposes of | | 9 | this section, with respect to any qualifying advanced clean | | 10 | coal technology unit, the applicable percentage is the per- | | 11 | centage equal to the ratio which the portion of the national | | 12 | megawatt capacity limitation allocated to the taxpayer | | 13 | with respect to such unit under subsection (f) bears to | | 14 | the total megawatt capacity of such unit. | | 15 | "(d) ADVANCED CLEAN COAL TECHNOLOGY UNIT.— | | 16 | For purposes of this section— | | 17 | "(1) IN GENERAL.—The term 'advanced clean | | 18 | coal technology unit' means a new, retrofit, or | | 19 | repowering unit of the taxpayer which— | | 20 | "(A) is— | | 21 | "(i) an eligible advanced pulverized | | 22 | coal or atmospheric fluidized bed combus- | | 23 | tion technology unit, | | 24 | "(ii) an eligible pressurized fluidized | | 25 | bed combustion technology unit. | | 1 | "(iii) an eligible integrated gasifi- | |----|--| | 2 | cation combined cycle technology unit, or | | 3 | "(iv) an eligible other technology unit, | | 4 | and | | 5 | "(B) meets the carbon emission rate re- | | 6 | quirements of paragraph (6). | | 7 | "(2) Eligible advanced pulverized coal | | 8 | OR ATMOSPHERIC FLUIDIZED BED COMBUSTION | | 9 | TECHNOLOGY UNIT.—The term 'eligible advanced | | 10 | pulverized coal or atmospheric fluidized bed combus- | | 11 | tion technology unit' means a clean coal technology | | 12 | unit using advanced pulverized coal or atmospheric | | 13 | fluidized bed combustion technology which— | | 14 | "(A) is placed in service after December | | 15 | 31, 2004, and before January 1, 2013, and | | 16 | "(B) has a design net heat rate of not | | 17 | more than 8,500 (8,900 in the case of units | | 18 | placed in service before 2009). | | 19 | "(3) Eligible pressurized fluidized bed | | 20 | COMBUSTION TECHNOLOGY UNIT.—The term 'eligi- | | 21 | ble pressurized fluidized bed combustion technology | | 22 | unit' means a clean coal technology unit using pres- | | 23 | surized fluidized bed combustion technology which— | | 24 | "(A) is placed in service after December | | 25 | 31, 2004, and before January 1, 2017, and | | 1 | "(B) has a design net heat rate of not | |----|--| | 2 | more than 7,720 (8,900 in the case of units | | 3 | placed in service before 2009, and 8,500 in the | | 4 | case of units placed in service after 2008 and | | 5 | before 2013). | | 6 | "(4) Eligible integrated gasification | | 7 | COMBINED CYCLE TECHNOLOGY UNIT.—The term | | 8 | 'eligible integrated gasification combined cycle tech- | | 9 | nology unit' means a clean coal technology unit | | 10 | using integrated gasification combined cycle tech- | | 11 | nology, with or without fuel or chemical co-produc- | | 12 | tion, which— | | 13 | "(A) is placed in service after December | | 14 | 31, 2004, and before January 1, 2017, | | 15 | "(B) has a design net heat rate of not | | 16 | more than 7,720 (8,900 in the case of units | | 17 | placed in service before 2009, and 8,500 in the | | 18 | case of units placed in service after 2008 and | | 19 | before 2013), and | | 20 | "(C) has a net thermal efficiency (HHV) | | 21 | using coal with fuel or chemical co-production | | 22 | of not less than 44.2 percent (38.4 percent in | | 23 | the case of units placed in service before 2009, | | 24 | and 40.2 percent in the case of units placed in | | 25 | service after 2008 and before 2013). | | 1 | "(5) Eligible other technology unit.— | |----|--| | 2 | The term 'eligible other technology unit' means a | | 3 | clean coal technology unit using any other tech- | | 4 | nology for the production of electricity which is | | 5 | placed in service after December 31, 2004, and be- | | 6 | fore January 1, 2017. | | 7 | "(6) Carbon Emission rate require- | | 8 | MENTS.— | | 9 | "(A) In general.—Except as provided in | | 10 | subparagraph (B), a unit meets the require- | | 11 | ments of this paragraph if— | | 12 | "(i) in the case of a unit using design | | 13 | coal with a heat content of not more than | | 14 | 9,000 Btu per pound, the carbon emission | | 15 | rate is less than 0.60 pound of carbon per | | 16 | kilowatt hour, and | | 17 | "(ii) in the case of a unit using design | | 18 | coal with a heat content of more than | | 19 | 9,000 Btu per pound, the carbon emission | | 20 | rate is less than 0.54 pound of carbon per | | 21 | kilowatt hour. | | 22 | "(B) ELIGIBLE OTHER TECHNOLOGY | | 23 | UNIT.—In the case of an eligible other tech- | | 24 | nology unit, subparagraph (A) shall be applied | | 1 | by substituting '0.51' and '0.459' for '0.60' and | |----|--| | 2 | '0.54', respectively. | | 3 | "(e) General Definitions.—Any term used in this | | 4 | section which is also used in section 45M shall have the | | 5 | meaning given such term in section 45M. | | 6 | "(f) National Limitation on the Aggregate Ca- | | 7 | PACITY OF ADVANCED CLEAN COAL TECHNOLOGY | | 8 | Units.— | | 9 | "(1) In general.—For purposes of subsection | | 10 | (b)(1)(G), the national megawatt capacity limitation | | 11 | is— | | 12 | "(A) for qualifying advanced clean coal | | 13 | technology units using advanced pulverized coal | | 14 | or atmospheric fluidized bed combustion tech- | | 15 | nology, not more than 1,000 megawatts (not | | 16 | more than 500 megawatts in the case of units | | 17 | placed in service before 2009), | | 18 | "(B) for such units using pressurized flu- | | 19 | idized bed combustion technology, not more | | 20 | than 500 megawatts (not more than 250 | | 21 | megawatts in the case of units placed in service | | 22 | before 2009), | | 23 | "(C) for such units using integrated gasifi- | | 24 | cation combined cycle technology, with or with- | | 25 | out fuel or chemical co-production, not more | | 1 | than 2,000 megawatts (not more than 1,000 | |----|--| | 2 | megawatts in the case of units placed in service | | 3 | before 2009), and | | 4 | "(D) for such units using other technology | | 5 | for the production of electricity, not more than | | 6 | 500 megawatts (not more than 250 megawatts | | 7 | in the case of units placed in service before | | 8 | 2009). | | 9 | "(2) Allocation of Limitation.—The Sec- | | 10 | retary shall allocate the national megawatt capacity | | 11 | limitation for qualifying advanced clean coal tech- | | 12 | nology units in such manner as the Secretary may | | 13 | prescribe under the regulations under paragraph (3). | | 14 | "(3) Regulations.—Not later than 6 months | | 15 | after the date of the enactment of this section, the | | 16 | Secretary shall prescribe such regulations as may be | | 17 | necessary or appropriate— | | 18 | "(A) to carry out the purposes of this sub- | | 19 | section and section 45N, | | 20 | "(B) to limit the capacity of any qualifying | | 21 | advanced clean coal technology unit to which | | 22 | this section applies so that the combined mega- | | 23 | watt capacity of all such units to which this sec- | | 24 | tion applies does not exceed 4,000 megawatts, | | 1 | "(C) to provide a certification process de- | |----|--| | 2 | scribed in section 45M(e)(3)(C), | | 3 | "(D) to carry out the purposes described | | 4 | in subparagraphs (D), (E), and (F) of section | | 5 | 45M(e)(3), and | | 6 | "(E) to reallocate capacity which is not al- | | 7 | located to any technology described in subpara- | | 8 | graphs (A) through (D) of paragraph (1) be- | | 9 | cause an insufficient number of qualifying units | | 10 | request an allocation for such technology, to an- | | 11 | other technology described in such subpara- | | 12 | graphs in order to
maximize the amount of en- | | 13 | ergy efficient production encouraged with the | | 14 | available tax credits. | | 15 | "(4) Selection criteria.—For purposes of | | 16 | this subsection, the selection criteria for allocating | | 17 | the national megawatt capacity limitation to quali- | | 18 | fying advanced clean coal technology units— | | 19 | "(A) shall be established by the Secretary | | 20 | of Energy as part of a competitive solicitation, | | 21 | "(B) shall include primary criteria of min- | | 22 | imum design net heat rate, maximum design | | 23 | thermal efficiency, environmental performance, | | 24 | and lowest cost to the Government, and | | 1 | "(C) shall include supplemental criteria as | |----|---| | 2 | determined appropriate by the Secretary of En- | | 3 | ergy. | | 4 | "(g) Qualified Investment.—For purposes of | | 5 | subsection (a), the term 'qualified investment' means, with | | 6 | respect to any taxable year, the basis of a qualifying ad- | | 7 | vanced clean coal technology unit placed in service by the | | 8 | taxpayer during such taxable year (in the case of a unit | | 9 | described in subsection (b)(1)(A)(ii), only that portion of | | 10 | the basis of such unit which is properly attributable to | | 11 | the retrofitting or repowering of such unit). | | 12 | "(h) Qualified Progress Expenditures.— | | 13 | "(1) Increase in qualified investment.— | | 14 | In the case of a taxpayer who has made an election | | 15 | under paragraph (5), the amount of the qualified in- | | 16 | vestment of such taxpayer for the taxable year (de- | | 17 | termined under subsection (g) without regard to this | | 18 | subsection) shall be increased by an amount equal to | | 19 | the aggregate of each qualified progress expenditure | | 20 | for the taxable year with respect to progress expend- | | 21 | iture property. | | 22 | "(2) Progress expenditure property de- | | 23 | FINED.—For purposes of this subsection, the term | | 24 | 'progress expenditure property' means any property | | 25 | being constructed by or for the taxpayer and which | | 1 | it is reasonable to believe will qualify as a qualifying | |----|--| | 2 | advanced clean coal technology unit which is being | | 3 | constructed by or for the taxpayer when it is placed | | 4 | in service. | | 5 | "(3) Qualified progress expenditures de- | | 6 | FINED.—For purposes of this subsection— | | 7 | "(A) Self-constructed property.—In | | 8 | the case of any self-constructed property, the | | 9 | term 'qualified progress expenditures' means | | 10 | the amount which, for purposes of this subpart | | 11 | is properly chargeable (during such taxable | | 12 | year) to capital account with respect to such | | 13 | property. | | 14 | "(B) Nonself-constructed prop- | | 15 | ERTY.—In the case of nonself-constructed prop- | | 16 | erty, the term 'qualified progress expenditures' | | 17 | means the amount paid during the taxable year | | 18 | to another person for the construction of such | | 19 | property. | | 20 | "(4) OTHER DEFINITIONS.—For purposes of | | 21 | this subsection— | | 22 | "(A) Self-constructed property.— | | 23 | The term 'self-constructed property' means | | 24 | property for which it is reasonable to believe | | 1 | that more than half of the construction expendi- | |----|--| | 2 | tures will be made directly by the taxpayer. | | 3 | "(B) Nonself-constructed prop- | | 4 | ERTY.—The term 'nonself-constructed property' | | 5 | means property which is not self-constructed | | 6 | property. | | 7 | "(C) Construction, etc.—The term | | 8 | 'construction' includes reconstruction and erec- | | 9 | tion, and the term 'constructed' includes recon- | | 10 | structed and erected. | | 11 | "(D) Only construction of quali- | | 12 | FYING ADVANCED CLEAN COAL TECHNOLOGY | | 13 | UNIT TO BE TAKEN INTO ACCOUNT.—Construc- | | 14 | tion shall be taken into account only if, for pur- | | 15 | poses of this subpart, expenditures therefor are | | 16 | properly chargeable to capital account with re- | | 17 | spect to the property. | | 18 | "(5) Election.—An election under this sub- | | 19 | section may be made at such time and in such man- | | 20 | ner as the Secretary may by regulations prescribe. | | 21 | Such an election shall apply to the taxable year for | | 22 | which made and to all subsequent taxable years. | | 23 | Such an election, once made, may not be revoked ex- | | 24 | cept with the consent of the Secretary. | | 1 | "(i) Coordination With Other Credits.—This | |----|--| | 2 | section shall not apply to any property with respect to | | 3 | which the rehabilitation credit under section 47 or the en- | | 4 | ergy credit under section 48 is allowed unless the taxpayer | | 5 | elects to waive the application of such credit to such prop- | | 6 | erty.". | | 7 | (c) Recapture.—Section 50(a) (relating to other | | 8 | special rules) is amended by adding at the end the fol- | | 9 | lowing new paragraph: | | 10 | "(6) Special rules relating to qualifying | | 11 | ADVANCED CLEAN COAL TECHNOLOGY UNIT.—For | | 12 | purposes of applying this subsection in the case of | | 13 | any credit allowable by reason of section 48A, the | | 14 | following rules shall apply: | | 15 | "(A) GENERAL RULE.—In lieu of the | | 16 | amount of the increase in tax under paragraph | | 17 | (1), the increase in tax shall be an amount | | 18 | equal to the investment tax credit allowed under | | 19 | section 38 for all prior taxable years with re- | | 20 | spect to a qualifying advanced clean coal tech- | | 21 | nology unit (as defined by section 48A(b)(1)) | | 22 | multiplied by a fraction the numerator of which | | 23 | is the number of years remaining to fully depre- | | 24 | ciate under this title the qualifying advanced | clean coal technology unit disposed of, and the 25 denominator of which is the total number of years over which such unit would otherwise have been subject to depreciation. For purposes of the preceding sentence, the year of disposition of the qualifying advanced clean coal technology unit shall be treated as a year of remaining depreciation. "(B) PROPERTY CEASES TO QUALIFY FOR PROGRESS EXPENDITURES.—Rules similar to the rules of paragraph (2) shall apply in the case of qualified progress expenditures for a qualifying advanced clean coal technology unit under section 48A, except that the amount of the increase in tax under subparagraph (A) of this paragraph shall be substituted for the amount described in such paragraph (2). "(C) APPLICATION OF PARAGRAPH.—This paragraph shall be applied separately with respect to the credit allowed under section 38 regarding a qualifying advanced clean coal technology unit.". ## (d) Technical Amendments.— (1) Section 49(a)(1)(C) is amended by striking "and" at the end of clause (ii), by striking the pe- | 1 | riod at the end of clause (iii) and inserting ", and", | |----|---| | 2 | and by adding at the end the following new clause: | | 3 | "(iv) the portion of the basis of any | | 4 | qualifying advanced clean coal technology | | 5 | unit attributable to any qualified invest- | | 6 | ment (as defined by section 48A(g)).". | | 7 | (2) Section 50(a)(4) is amended by striking | | 8 | "and (2)" and inserting ", (2), and (6)". | | 9 | (3) Section 50(c) is amended by adding at the | | 10 | end the following new paragraph: | | 11 | "(6) Nonapplication.—Paragraphs (1) and | | 12 | (2) shall not apply to any qualifying advanced clean | | 13 | coal technology unit credit under section 48A.". | | 14 | (4) The table of sections for subpart E of part | | 15 | IV of subchapter A of chapter 1 is amended by in- | | 16 | serting after the item relating to section 48 the fol- | | 17 | lowing new item: | | | "Sec. 48A. Qualifying advanced clean coal technology unit credit.". | | 18 | (e) Effective Date.—The amendments made by | | 19 | this section shall apply to periods after December 31, | | 20 | 2004, under rules similar to the rules of section 48(m) | | 21 | of the Internal Revenue Code of 1986 (as in effect on the | | 22 | day before the date of the enactment of the Revenue Rec- | 23 onciliation Act of 1990). | 1 | SEC. 833. CREDIT FOR PRODUCTION FROM A QUALIFYING | |----|--| | 2 | ADVANCED CLEAN COAL TECHNOLOGY UNIT. | | 3 | (a) In General.—Subpart D of part IV of sub- | | 4 | chapter A of chapter 1 (relating to business related cred- | | 5 | its), as amended by this Act, is amended by adding at | | 6 | the end the following new section: | | 7 | "SEC. 45N. CREDIT FOR PRODUCTION FROM A QUALIFYING | | 8 | ADVANCED CLEAN COAL TECHNOLOGY UNIT. | | 9 | "(a) General Rule.—For purposes of section 38, | | 10 | the qualifying advanced clean coal technology production | | 11 | credit of any taxpayer for any taxable year is equal to— | | 12 | "(1) the applicable amount of advanced clean | | 13 | coal technology production credit, multiplied by | | 14 | "(2) the applicable percentage (as determined | | 15 | under section 48A(c)) of the sum of— | | 16 | "(A) the kilowatt hours of electricity, plus | | 17 | "(B) each 3,413 Btu of fuels or chemicals, | | 18 | produced by the taxpayer during such taxable year | | 19 | at a qualifying advanced clean coal technology unit, | | 20 | but only if such production occurs during the 10- | | 21 | year period beginning on the date the unit was origi- | | 22 | nally placed in service (or returned to service after | | 23 | becoming a qualifying advanced clean coal tech- | | 24 | nology unit). | | 25 | "(b) Applicable Amount.—For purposes of this | | 26 | section— | "(1) IN GENERAL.—Except as provided in para-1 2 graph (2), the applicable amount of advanced clean 3 coal technology
production credit with respect to 4 production from a qualifying advanced clean coal 5 technology unit shall be determined as follows: "(A) If the qualifying advanced clean coal 6 7 technology unit is producing electricity only: "(i) In the case of a unit originally 8 9 placed in service before 2009, if— | | The applicable amount is: | | |-------------------------------|---------------------------------------|-----------------------------------| | "The design net heat rate is: | For 1st 5
years of such
service | For 2d 5 years
of such service | | Not more than 8,500 | \$.0060
\$.0025
\$.0010 | \$.0038
\$.0010
\$.0010. | 10 "(ii) In the case of a unit originally 11 placed in service after 2008 and before 12 2013, if— | | The applicable amount is: | | |-------------------------------|---------------------------------------|-----------------------------------| | "The design net heat rate is: | For 1st 5
years of such
service | For 2d 5 years
of such service | | Not more than 7,770 | \$.0105
\$.0085
\$.0075 | \$.0090
\$.0068
\$.0055. | 13 "(iii) In the case of a unit originally 14 placed in service after 2012 and before 15 2017, if— | | The applicable amount is: | | |-------------------------------|---------------------------------------|-----------------------------------| | "The design net heat rate is: | For 1st 5
years of such
service | For 2d 5 years
of such service | | Not more than 7,380 | \$.0140
\$.0120 | \$.0115
\$.0090. | | 1 | "(B) If the qualifying advanced clean coal | |---|---| | 2 | technology unit is producing fuel or chemicals: | | 3 | "(i) In the case of a unit originally | | 4 | placed in service before 2009, if— | | | The applicable amount is: | | |---|---------------------------------------|-----------------------------------| | "The unit design net thermal efficiency (HHV) is: | For 1st 5
years of such
service | For 2d 5 years
of such service | | Not less than 40.2 percent | \$.0060
\$.0025
\$.0010 | \$.0038
\$.0010
\$.0010. | 5 "(ii) In the case of a unit originally 6 placed in service after 2008 and before 7 2013, if— | | The applicable amount is: | | |---|---------------------------------------|-----------------------------------| | "The unit design net thermal efficiency (HHV) is: | For 1st 5
years of such
service | For 2d 5 years
of such service | | Not less than 43.9 percent | \$.0105
\$.0085
\$.0075 | \$.0090
\$.0068
\$.0055. | 8 "(iii) In the case of a unit originally 9 placed in service after 2012 and before 10 2017, if— | The applicable an | | le amount is: | |---|---------------------------------------|-----------------------------------| | "The unit design net thermal efficiency (HHV) is: | For 1st 5
years of such
service | For 2d 5 years
of such service | | Not less than 46.3 percentLess than 46.3 but not less than 44.2 percent | \$.0140
\$.0120 | \$.0115
\$.0090. | "(2) SPECIAL RULE FOR UNITS QUALIFYING FOR GREATER APPLICABLE AMOUNT WHEN PLACED IN SERVICE.—If, at the time a qualifying advanced clean coal technology unit is placed in service, pro- - duction from the unit would be entitled to a greater - 2 applicable amount if such unit had been placed in - 3 service at a later date, the applicable amount for - 4 such unit shall be such greater amount. - 5 "(c) Inflation Adjustment.—For calendar years - 6 after 2005, each dollar amount in subsection (b)(1) shall - 7 be adjusted by multiplying such amount by the inflation - 8 adjustment factor for the calendar year in which the - 9 amount is applied. If any amount as increased under the - 10 preceding sentence is not a multiple of 0.01 cent, such - 11 amount shall be rounded to the nearest multiple of 0.01 - 12 cent. - 13 "(d) Definitions and Special Rules.—For pur- - 14 poses of this section— - 15 "(1) IN GENERAL.—Any term used in this sec- - tion which is also used in section 45M or 48A shall - have the meaning given such term in such section. - 18 "(2) APPLICABLE RULES.—The rules of para- - 19 graphs (3), (4), and (5) of section 45(e) shall - 20 apply.". - 21 (b) Credit Treated as Business Credit.—Sec- - 22 tion 38(b) (relating to current year business credit), as - 23 amended by this Act, is amended by striking "plus" at - 24 the end of paragraph (24), by striking the period at the - 1 end of paragraph (25) and inserting ", plus", and by add- - 2 ing at the end the following new paragraph: - 3 "(26) the qualifying advanced clean coal tech- - 4 nology production credit determined under section - 5 45N(a).". - 6 (c) Denial of Double Benefit.—Section 29(d) - 7 (relating to other definitions and special rules) is amended - 8 by adding at the end the following new paragraph: - 9 "(9) Denial of double benefit.—This sec- - tion shall not apply with respect to any qualified fuel - the production of which may be taken into account - for purposes of determining the credit under section - 13 45N.". - 14 (d) CLERICAL AMENDMENT.—The table of sections - 15 for subpart D of part IV of subchapter A of chapter 1, - 16 as amended by this Act, is amended by adding at the end - 17 the following new item: - "Sec. 45N. Credit for production from a qualifying advanced clean coal technology unit.". - (e) Effective Date.—The amendments made by - 19 this section shall apply to production after December 31, - 20 2004, in taxable years ending after such date. ## 1 PART III—TREATMENT OF PERSONS NOT ABLE 2 TO USE ENTIRE CREDIT 3 SEC. 834. TREATMENT OF PERSONS NOT ABLE TO USE EN-4 TIRE CREDIT. 5 (a) In General.—Section 45M, as added by this Act, is amended by adding at the end the following new 6 7 subsection: "(f) Treatment of Person Not Able To Use 8 ENTIRE CREDIT.— "(1) Allowance of credits.— 10 11 "(A) IN GENERAL.—Any credit allowable 12 under this section, section 45N, or section 48A 13 with respect to a facility owned by a person de-14 scribed in subparagraph (B) may be transferred 15 or used as provided in this subsection, and the 16 determination as to whether the credit is allow-17 able shall be made without regard to the tax-18 exempt status of the person. 19 "(B) Persons described.—A person is 20 described in this subparagraph if the person 21 is— 22 "(i) an organization described in sec-23 tion 501(c)(12)(C) and exempt from tax 24 under section 501(a), 25 "(ii) an organization described in sec-26 tion 1381(a)(2)(C), | 1 | "(iii) a public utility (as defined in | |----|--| | 2 | section $136(c)(2)(B)$, | | 3 | "(iv) any State or political subdivision | | 4 | thereof, the District of Columbia, or any | | 5 | agency or instrumentality of any of the | | 6 | foregoing, | | 7 | "(v) any Indian tribal government | | 8 | (within the meaning of section 7871) or | | 9 | any agency or instrumentality thereof, or | | 10 | "(vi) the Tennessee Valley Authority. | | 11 | "(2) Transfer of credit.— | | 12 | "(A) In general.—A person described in | | 13 | clause (i), (ii), (iii), (iv), or (v) of paragraph | | 14 | (1)(B) may transfer any credit to which para- | | 15 | graph (1)(A) applies through an assignment to | | 16 | any other person not described in paragraph | | 17 | (1)(B). Such transfer may be revoked only with | | 18 | the consent of the Secretary. | | 19 | "(B) REGULATIONS.—The Secretary shall | | 20 | prescribe such regulations as necessary to en- | | 21 | sure that any credit described in subparagraph | | 22 | (A) is claimed once and not reassigned by such | | 23 | other person. | | 24 | "(C) Transfer proceeds treated as | | 25 | ARISING FROM ESSENTIAL GOVERNMENT FUNC- | TION.—Any proceeds derived by a person described in clause (iii), (iv), or (v) of paragraph (1)(B) from the transfer of any credit under subparagraph (A) shall be treated as arising from the exercise of an essential government function. "(3) USE OF CREDIT AS AN OFFSET.—Notwithstanding any other provision of law, in the case of a person described in clause (i), (ii), or (v) of paragraph (1)(B), any credit to which paragraph (1)(A) applies may be applied by such person, to the extent provided by the Secretary of Agriculture, as a prepayment of any loan, debt, or other obligation the entity has incurred under subchapter I of chapter 31 of title 7 of the Rural Electrification Act of 1936 (7 U.S.C. 901 et seq.), as in effect on the date of the enactment of this section. ## "(4) Use by tva.— "(A) IN GENERAL.—Notwithstanding any other provision of law, in the case of a person described in paragraph (1)(B)(vi), any credit to which paragraph (1)(A) applies may be applied as a credit against the payments required to be made in any fiscal year under section 15d(e) of the Tennessee Valley Authority Act of 1933 (16) | U.S.C. 831n-4(e)) as an annual return on the | |--| | appropriations investment and an annual repay- | | ment sum. | - "(B) TREATMENT OF CREDITS.—The aggregate amount of credits described in paragraph (1)(A) with respect to such person shall be treated in the same manner and to the same extent as if such credits were a payment in cash and shall be applied first against the annual return on the appropriations investment. - "(C) CREDIT CARRYOVER.—With respect to any fiscal year, if the aggregate amount of credits described paragraph (1)(A) with respect to such person exceeds the aggregate amount of payment obligations described in subparagraph (A), the excess amount shall remain available for application as credits against the amounts of such payment obligations in succeeding fiscal years in the same manner as described in this paragraph. - "(5) CREDIT NOT INCOME.—Any transfer under paragraph (2) or use under paragraph (3) of any credit to which paragraph (1)(A)
applies shall not be treated as income for purposes of section 501(c)(12). | 1 | "(6) Treatment of unrelated persons.— | |----|---| | 2 | For purposes of this subsection, transfers among | | 3 | and between persons described in clauses (i), (ii), | | 4 | (iii), (iv), and (v) of paragraph (1)(B) shall be treat- | | 5 | ed as transfers between unrelated parties.". | | 6 | (b) Effective Date.—The amendment made by | | 7 | this section shall apply to production after December 31, | | 8 | 2004, in taxable years ending after such date. | | 9 | Subtitle E—Oil and Gas Provisions | | 10 | SEC. 841. OIL AND GAS FROM MARGINAL WELLS. | | 11 | (a) In General.—Subpart D of part IV of sub- | | 12 | chapter A of chapter 1 (relating to business credits), as | | 13 | amended by this Act, is amended by adding at the end | | 14 | the following new section: | | 15 | "SEC. 450. CREDIT FOR PRODUCING OIL AND GAS FROM | | 16 | MARGINAL WELLS. | | 17 | "(a) General Rule.—For purposes of section 38, | | 18 | the marginal well production credit for any taxable year | | 19 | is an amount equal to the product of— | | 20 | "(1) the credit amount, and | | 21 | "(2) the qualified crude oil production and the | | 22 | qualified natural gas production which is attrib- | | 23 | utable to the taxpayer. | | 24 | "(b) Credit Amount.—For purposes of this sec- | | 25 | tion— | | 1 | "(1) IN GENERAL.—The credit amount is— | |----|--| | 2 | "(A) \$3 per barrel of qualified crude oil | | 3 | production, and | | 4 | "(B) 50 cents per 1,000 cubic feet of | | 5 | qualified natural gas production. | | 6 | "(2) REDUCTION AS OIL AND GAS PRICES IN- | | 7 | CREASE.— | | 8 | "(A) IN GENERAL.—The \$3 and 50 cents | | 9 | amounts under paragraph (1) shall each be re- | | 10 | duced (but not below zero) by an amount which | | 11 | bears the same ratio to such amount (deter- | | 12 | mined without regard to this paragraph) as— | | 13 | "(i) the excess (if any) of the applica- | | 14 | ble reference price over \$15 (\$1.67 for | | 15 | qualified natural gas production), bears to | | 16 | "(ii) \$3 (\$0.33 for qualified natural | | 17 | gas production). | | 18 | The applicable reference price for a taxable | | 19 | year is the reference price of the calendar year | | 20 | preceding the calendar year in which the tax- | | 21 | able year begins. | | 22 | "(B) Inflation adjustment.— | | 23 | "(i) IN GENERAL.—In the case of any | | 24 | taxable year beginning in a calendar year | | 25 | after 2005, each of the dollar amounts | | 1 | contained in subparagraph (A) shall be in- | |----|--| | 2 | creased to an amount equal to such dollar | | 3 | amount multiplied by the inflation adjust- | | 4 | ment factor for such calendar year. | | 5 | "(ii) Inflation adjustment fac- | | 6 | TOR.—For purposes of clause (i)— | | 7 | "(I) IN GENERAL.—The term 'in- | | 8 | flation adjustment factor' means, with | | 9 | respect to a calendar year, a fraction | | 10 | the numerator of which is the GDP | | 11 | implicit price deflator for the pre- | | 12 | ceding calendar year and the denomi- | | 13 | nator of which is the GDP implicit | | 14 | price deflator for the calendar year | | 15 | 2004. | | 16 | "(II) GDP IMPLICIT PRICE | | 17 | DEFLATOR.—The term 'GDP implicit | | 18 | price deflator' means, for any cal- | | 19 | endar year, the most recent revision of | | 20 | the implicit price deflator for the | | 21 | gross domestic product as of June 30 | | 22 | of such calendar year as computed by | | 23 | the Department of Commerce before | | 24 | October 1 of such calendar year. | | 1 | "(C) Reference price.—For purposes of | |----|--| | 2 | this paragraph, the term 'reference price' | | 3 | means, with respect to any calendar year— | | 4 | "(i) in the case of qualified crude oil | | 5 | production, the reference price determined | | 6 | under section 29(d)(2)(C), and | | 7 | "(ii) in the case of qualified natural | | 8 | gas production, the Secretary's estimate of | | 9 | the annual average wellhead price per | | 10 | 1,000 cubic feet for all domestic natural | | 11 | gas. | | 12 | "(c) Qualified Crude Oil and Natural Gas | | 13 | PRODUCTION.—For purposes of this section— | | 14 | "(1) In general.—The terms 'qualified crude | | 15 | oil production' and 'qualified natural gas production' | | 16 | mean domestic crude oil or domestic natural gas | | 17 | which is produced from a qualified marginal well. | | 18 | "(2) Limitation on amount of production | | 19 | WHICH MAY QUALIFY.— | | 20 | "(A) In general.—Crude oil or natural | | 21 | gas produced during any taxable year from any | | 22 | well shall not be treated as qualified crude oil | | 23 | production or qualified natural gas production | | 24 | to the extent production from the well during | | 1 | the taxable year exceeds 1,095 barrels or barrel | |----|---| | 2 | equivalents. | | 3 | "(B) Proportionate reductions.— | | 4 | "(i) Short taxable years.—In the | | 5 | case of a short taxable year, the limitations | | 6 | under this paragraph shall be proportion- | | 7 | ately reduced to reflect the ratio which the | | 8 | number of days in such taxable year bears | | 9 | to 365. | | 10 | "(ii) Wells not in production en- | | 11 | TIRE YEAR.—In the case of a well which is | | 12 | not capable of production during each day | | 13 | of a taxable year, the limitations under | | 14 | this paragraph applicable to the well shall | | 15 | be proportionately reduced to reflect the | | 16 | ratio which the number of days of produc- | | 17 | tion bears to the total number of days in | | 18 | the taxable year. | | 19 | "(3) Noncompliance with pollution | | 20 | LAWS.—Production from any well during any period | | 21 | in which such well is not in compliance with applica- | | 22 | ble Federal pollution prevention, control, and permit | | 23 | requirements shall not be treated as qualified crude | | 24 | oil production or qualified natural gas production. | | 25 | "(4) Definitions.— | | 1 | "(A) QUALIFIED MARGINAL WELL.—The | |----|--| | 2 | term 'qualified marginal well' means a domestic | | 3 | well— | | 4 | "(i) the production from which during | | 5 | the taxable year is treated as marginal | | 6 | production under section 613A(c)(6), or | | 7 | "(ii) which, during the taxable year— | | 8 | "(I) has average daily production | | 9 | of not more than 25 barrel equiva- | | 10 | lents, and | | 11 | "(II) produces water at a rate | | 12 | not less than 95 percent of total well | | 13 | effluent. | | 14 | "(B) CRUDE OIL, ETC.—The terms 'crude | | 15 | oil', 'natural gas', 'domestic', and 'barrel' have | | 16 | the meanings given such terms by section | | 17 | 613A(e). | | 18 | "(C) Barrel equivalent.—The term | | 19 | 'barrel equivalent' means, with respect to nat- | | 20 | ural gas, a conversation ratio of 6,000 cubic | | 21 | feet of natural gas to 1 barrel of crude oil. | | 22 | "(D) DOMESTIC NATURAL GAS.—The term | | 23 | 'domestic natural gas' does not include Alaska | | 24 | natural gas (as defined in section $45Q(c)(1)$). | | 25 | "(d) Other Rules.— | - 1 "(1) Production attributable to the tax-2 PAYER.—In the case of a qualified marginal well in 3 which there is more than 1 owner of operating interests in the well and the crude oil or natural gas pro-5 duction exceeds the limitation under subsection 6 (c)(2), qualifying crude oil production or qualifying 7 natural gas production attributable to the taxpaver 8 shall be determined on the basis of the ratio which 9 taxpayer's revenue interest in the production bears 10 to the aggregate of the revenue interests of all oper-11 ating interest owners in the production. - "(2) OPERATING INTEREST REQUIRED.—Any credit under this section may be claimed only on production which is attributable to the holder of an operating interest. - "(3) PRODUCTION FROM NONCONVENTIONAL SOURCES EXCLUDED.—In the case of production from a qualified marginal well which is eligible for the credit allowed under section 29 for the taxable year, no credit shall be allowable under this section unless the taxpayer elects not to claim the credit under section 29 with respect to the well.". - 23 (b) CREDIT TREATED AS BUSINESS CREDIT.—Sec-24 tion 38(b) (relating to current year business credit), as 25 amended by this Act, is amended by striking "plus" at 13 14 15 16 17 18 19 20 21 - 1 the end of paragraph (25), by striking the period at the - 2 end of paragraph (26) and inserting ", plus", and by add- - 3 ing at the end the following new paragraph: - 4 "(27) the marginal oil and gas well production - 5 credit determined under section 45O(a).". - 6 (c) Coordination With Section 29.—Section - 7 29(a) (relating to allowance of credit) is amended by strik- - 8 ing "There" and inserting "At the election of the tax- - 9 payer, there". - 10 (d) CLERICAL AMENDMENT.—The table of sections - 11 for subpart D of part IV of subchapter A of chapter 1, - 12 as amended by this Act, is amended by adding at the end - 13 the following new item: - "Sec. 450. Credit for producing oil and gas from marginal wells.". - (e) Effective Date.—The amendments made by - 15 this section shall apply to production in taxable years be- - 16 ginning after December 31, 2004. - 17 SEC. 842. NATURAL GAS GATHERING LINES TREATED AS 7- - 18 YEAR PROPERTY. - 19 (a) IN GENERAL.—Section 168(e)(3)(C) (defining 7- - 20 year property), as amended by this Act, is amended by - 21 striking "and" at the end of clause (ii), by redesignating - 22 clause (iii) as clause (iv), and by inserting after clause (ii) - 23 the following new clause: | 1 | "(iii) any natural gas gathering line, | |----|--| | 2 | and". | | 3 | (b) NATURAL GAS GATHERING
LINE.—Section | | 4 | 168(i) (relating to definitions and special rules), as | | 5 | amended by this Act, is amended by adding at the end | | 6 | the following new paragraph: | | 7 | "(18) Natural gas gathering line.—The | | 8 | term 'natural gas gathering line' means— | | 9 | "(A) the pipe, equipment, and appur- | | 10 | tenances used to deliver natural gas from the | | 11 | wellhead or a commonpoint to the point at | | 12 | which such gas first reaches— | | 13 | "(i) a gas processing plant, | | 14 | "(ii) an interconnection with a trans- | | 15 | mission pipeline certificated by the Federal | | 16 | Energy Regulatory Commission as an | | 17 | interstate transmission pipeline, | | 18 | "(iii) an interconnection with an | | 19 | intrastate transmission pipeline, or | | 20 | "(iv) a direct interconnection with a | | 21 | local distribution company, a gas storage | | 22 | facility, or an industrial consumer, or | | 23 | "(B) any other pipe, equipment, or appur- | | 24 | tenances determined to be a gathering line by | | 25 | the Federal Energy Regulatory Commission. | | 1 | (c) Alternative System.—The table contained in | |--|---| | 2 | section 168(g)(3)(B) (relating to special rule for certain | | 3 | property assigned to classes) is amended by inserting after | | 4 | the item relating to subparagraph (C)(i) the following new | | 5 | item: | | | "(C)(iii) | | 6 | (d) Effective Date.—The amendments made by | | 7 | this section shall apply to property placed in service after | | 8 | December 31, 2004, in taxable years ending after such | | 9 | date. | | 10 | SEC. 843. EXPENSING OF CAPITAL COSTS INCURRED IN | | 11 | COMPLYING WITH ENVIRONMENTAL PROTEC- | | 12 | TION AGENCY SULFUR REGULATIONS. | | 13 | (a) In General.—Part VI of subchapter B of chap- | | 10 | | | 14 | ter 1 (relating to itemized deductions for individuals and | | | | | 14 | ter 1 (relating to itemized deductions for individuals and | | 141516 | ter 1 (relating to itemized deductions for individuals and corporations), as amended by this Act, is amended by in- | | 141516 | ter 1 (relating to itemized deductions for individuals and corporations), as amended by this Act, is amended by inserting after section 179B the following new section: | | 14
15
16
17 | ter 1 (relating to itemized deductions for individuals and corporations), as amended by this Act, is amended by inserting after section 179B the following new section: "SEC. 179C. DEDUCTION FOR CAPITAL COSTS INCURRED IN | | 14
15
16
17
18 | ter 1 (relating to itemized deductions for individuals and corporations), as amended by this Act, is amended by inserting after section 179B the following new section: "SEC. 179C. DEDUCTION FOR CAPITAL COSTS INCURRED IN COMPLYING WITH ENVIRONMENTAL PROTECTION." | | 14
15
16
17
18 | ter 1 (relating to itemized deductions for individuals and corporations), as amended by this Act, is amended by inserting after section 179B the following new section: "SEC. 179C. DEDUCTION FOR CAPITAL COSTS INCURRED IN COMPLYING WITH ENVIRONMENTAL PROTECTION AGENCY SULFUR REGULATIONS. | | 14
15
16
17
18
19
20 | ter 1 (relating to itemized deductions for individuals and corporations), as amended by this Act, is amended by inserting after section 179B the following new section: "SEC. 179C. DEDUCTION FOR CAPITAL COSTS INCURRED IN COMPLYING WITH ENVIRONMENTAL PROTECTION AGENCY SULFUR REGULATIONS. "(a) Treatment as Expenses.—A small business | | 14
15
16
17
18
19
20
21 | ter 1 (relating to itemized deductions for individuals and corporations), as amended by this Act, is amended by inserting after section 179B the following new section: "SEC. 179C. DEDUCTION FOR CAPITAL COSTS INCURRED IN COMPLYING WITH ENVIRONMENTAL PROTECTION AGENCY SULFUR REGULATIONS. "(a) TREATMENT AS EXPENSES.—A small business refiner (as defined in section 45I(c)(1)) may elect to treat | | 14
15
16
17
18
19
20
21
22
23 | ter 1 (relating to itemized deductions for individuals and corporations), as amended by this Act, is amended by inserting after section 179B the following new section: "SEC. 179C. DEDUCTION FOR CAPITAL COSTS INCURRED IN COMPLYING WITH ENVIRONMENTAL PROTECTION AGENCY SULFUR REGULATIONS. "(a) Treatment as Expenses.—A small business refiner (as defined in section 45I(c)(1)) may elect to treat 75 percent of qualified capital costs (as defined in section | - 1 as a deduction for the taxable year in which paid or in- - 2 curred. - 3 "(b) REDUCED PERCENTAGE.—In the case of a small - 4 business refiner with average daily domestic refinery runs - 5 for the 1-year period ending on December 31, 2002, in - 6 excess of 155,000 barrels, the number of percentage - 7 points described in subsection (a) shall be reduced (not - 8 below zero) by the product of such number (before the - 9 application of this subsection) and the ratio of such excess - 10 to 50,000 barrels. For purposes of calculating such aver- - 11 age daily domestic refinery runs, only refineries of the re- - 12 finer or a related person (within the meaning of section - 13 613A(d)(3)) on April 1, 2003, shall be taken into account. - 14 "(c) Basis Reduction.— - 15 "(1) In general.—For purposes of this title, - the basis of any property shall be reduced by the - portion of the cost of such property taken into ac- - count under subsection (a). - 19 "(2) Ordinary income recapture.—For - purposes of section 1245, the amount of the deduc- - 21 tion allowable under subsection (a) with respect to - any property which is of a character subject to the - allowance for depreciation shall be treated as a de- - duction allowed for depreciation under section 167. | 1 | "(d) Coordination With Other Provisions.— | |----|---| | 2 | Section 280B shall not apply to amounts which are treated | | 3 | as expenses under this section.". | | 4 | (b) Conforming Amendments.— | | 5 | (1) Section 263(a)(1), as amended by this Act | | 6 | is amended by striking "or" at the end of subpara- | | 7 | graph (I), by striking the period at the end of sub- | | 8 | paragraph (J) and inserting "; or", and by adding | | 9 | at the end the following new subparagraph: | | 10 | "(K) expenditures for which a deduction is | | 11 | allowed under section 179C.". | | 12 | (2) Section 263A(c)(3) is amended by inserting | | 13 | "179C," after "section". | | 14 | (3) Section 312(k)(3)(B), as amended by this | | 15 | Act, is amended by striking "or 179B" each place | | 16 | it appears in the heading and text and inserting | | 17 | "179B, or 179C". | | 18 | (4) Section 1016(a), as amended by this Act, is | | 19 | amended by striking "and" at the end of paragraph | | 20 | (36), by striking the period at the end of paragraph | | 21 | (37) and inserting ", and", and by adding at the | | 22 | end the following new paragraph: | | 23 | "(38) to the extent provided in section | | 24 | $179\mathrm{C}(e)$." | | 1 | (5) Paragraphs $(2)(C)$ and $(3)(C)$ of section | |--|---| | 2 | 1245(a), as amended by this Act, are each amended | | 3 | by inserting "179C," after "179B,". | | 4 | (6) The table of sections for part VI of sub- | | 5 | chapter B of chapter 1, as amended by this Act, is | | 6 | amended by inserting after the item relating to sec- | | 7 | tion 179B the following new item: | | | "Sec. 179C. Deduction for capital costs incurred in complying with Environmental Protection Agency sulfur regulations.". | | 8 | (c) Effective Date.—The amendment made by | | 9 | this section shall apply to expenses paid or incurred after | | 10 | December 31, 2002, in taxable years ending after such | | | | | 11 | date. | | 11
12 | date. SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE- | | | | | 12 | SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE- | | 12
13 | SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE-
SEL FUEL. | | 12
13
14
15 | SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE-
SEL FUEL. (a) IN GENERAL.—Subpart D of part IV of sub- | | 12
13
14
15 | SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE-
SEL FUEL. (a) IN GENERAL.—Subpart D of part IV of sub-
chapter A of chapter 1 (relating to business-related cred- | | 12
13
14
15
16 | SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE-
SEL FUEL. (a) IN GENERAL.—Subpart D of part IV of sub-
chapter A of chapter 1 (relating to business-related cred-
its), as amended by this Act, is amended by adding at | | 12
13
14
15
16
17 | SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE- SEL FUEL. (a) IN GENERAL.—Subpart D of part IV of sub- chapter A of chapter 1 (relating to business-related cred- its), as amended by this Act, is amended by adding at the end the following new section: | | 12
13
14
15
16
17 | SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE- SEL FUEL. (a) IN GENERAL.—Subpart D of part IV of sub- chapter A of chapter 1 (relating to business-related
cred- its), as amended by this Act, is amended by adding at the end the following new section: "SEC. 45P. CREDIT FOR PRODUCTION OF LOW SULFUR DIE- | | 12
13
14
15
16
17
18
19 | SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE- SEL FUEL. (a) IN GENERAL.—Subpart D of part IV of sub- chapter A of chapter 1 (relating to business-related cred- its), as amended by this Act, is amended by adding at the end the following new section: "SEC. 45P. CREDIT FOR PRODUCTION OF LOW SULFUR DIE- SEL FUEL. | | 12
13
14
15
16
17
18
19
20 | SEC. 844. CREDIT FOR PRODUCTION OF LOW SULFUR DIE- SEL FUEL. (a) IN GENERAL.—Subpart D of part IV of sub- chapter A of chapter 1 (relating to business-related cred- its), as amended by this Act, is amended by adding at the end the following new section: "SEC. 45P. CREDIT FOR PRODUCTION OF LOW SULFUR DIE- SEL FUEL. "(a) IN GENERAL.—For purposes of section 38, the | 24 for each gallon of low sulfur diesel fuel produced during | 1 | the taxable year by such small business refiner at such | |----|---| | 2 | facility. | | 3 | "(b) Maximum Credit.— | | 4 | "(1) IN GENERAL.—The aggregate credit deter- | | 5 | mined under subsection (a) for any taxable year with | | 6 | respect to any facility shall not exceed— | | 7 | "(A) 25 percent of the qualified capital | | 8 | costs incurred by the small business refiner | | 9 | with respect to such facility, reduced by | | 10 | "(B) the aggregate credits determined | | 11 | under this section for all prior taxable years | | 12 | with respect to such facility. | | 13 | "(2) Reduced Percentage.—In the case of a | | 14 | small business refiner with average daily domestic | | 15 | refinery runs for the 1-year period ending on De- | | 16 | cember 31, 2002, in excess of 155,000 barrels, the | | 17 | number of percentage points described in paragraph | | 18 | (1) shall be reduced (not below zero) by the product | | 19 | of such number (before the application of this para- | | 20 | graph) and the ratio of such excess to 50,000 bar- | | 21 | rels. For purposes of calculating such average daily | | 22 | domestic refinery runs, only refineries of the refiner | | 23 | or a related person (within the meaning of section | | 24 | 613A(d)(3)) on April 1, 2003, shall be taken into | | 25 | account. | | 1 | "(c) Definitions and Special Rule.—For pur- | |----|---| | 2 | poses of this section— | | 3 | "(1) Small business refiner.—The term | | 4 | 'small business refiner' means, with respect to any | | 5 | taxable year, a refiner of crude oil— | | 6 | "(A) with respect to which not more than | | 7 | 1,500 individuals are engaged in the refinery | | 8 | operations of the business on any day during | | 9 | such taxable year, and | | 10 | "(B) the average daily domestic refinery | | 11 | run or average retained production of which for | | 12 | all facilities of the taxpayer for the 1-year pe- | | 13 | riod ending on December 31, 2002, did not ex- | | 14 | ceed 205,000 barrels. | | 15 | For purposes of calculating such average daily do- | | 16 | mestic refinery run or retained production, only re- | | 17 | fineries of the refiner or a related person (within the | | 18 | meaning of section $613A(d)(3)$) on April 1, 2003, | | 19 | shall be taken into account. | | 20 | "(2) QUALIFIED CAPITAL COSTS.—The term | | 21 | 'qualified capital costs' means, with respect to any | | 22 | facility, those costs paid or incurred during the ap- | | 23 | plicable period for compliance with the applicable | | 24 | EPA regulations with respect to such facility, includ- | | 25 | ing expenditures for the construction of new process | - operation units or the dismantling and reconstruction of existing process units to be used in the production of low sulfur diesel fuel, associated adjacent or offsite equipment (including tankage, catalyst, and power supply), engineering, construction period interest, and sitework. - "(3) APPLICABLE EPA REGULATIONS.—The term 'applicable EPA regulations' means the Highway Diesel Fuel Sulfur Control Requirements of the Environmental Protection Agency. - "(4) APPLICABLE PERIOD.—The term 'applicable period' means, with respect to any facility, the period beginning on January 1, 2003, and ending on the earlier of the date which is 1 year after the date on which the taxpayer must comply with the applicable EPA regulations with respect to such facility or December 31, 2009. - "(5) Low Sulfur Diesel fuel.—The term 'low sulfur diesel fuel' means diesel fuel with a sulfur content of 15 parts per million or less. - "(6) SPECIAL RULE FOR DETERMINATION OF REFINERY RUNS.—Refinery runs shall be determined under rules similar to the rules under section 613A(d)(4). 8 9 10 11 12 13 14 15 16 17 18 19 - 1 "(d) Reduction in Basis.—For purposes of this - 2 subtitle, if a credit is determined under this section for - 3 any expenditure with respect to any property, the increase - 4 in basis of such property which would (but for this sub- - 5 section) result from such expenditure shall be reduced by - 6 the amount of the credit so determined. ## 7 "(e) Certification.— 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 - "(1) Required.—No credit shall be allowed unless, not later than the date which is 30 months after the first day of the first taxable year in which the low sulfur diesel fuel production credit is allowed with respect to a facility, the small business refiner obtains certification from the Secretary, after consultation with the Administrator of the Environmental Protection Agency, that the taxpayer's qualified capital costs with respect to such facility will result in compliance with the applicable EPA regulations. - "(2) CONTENTS OF APPLICATION.—An application for certification shall include relevant information regarding unit capacities and operating characteristics sufficient for the Secretary, after consultation with the Administrator of the Environmental Protection Agency, to determine that such qualified | 1 | capital costs are necessary for compliance with the | |----|---| | 2 | applicable EPA regulations. | | 3 | "(3) Review Period.—Any application shall | | 4 | be reviewed and notice of certification, if applicable, | | 5 | shall be made within 60 days of receipt of such ap- | | 6 | plication. In the event the Secretary does not notify | | 7 | the taxpayer of the results of such certification with- | | 8 | in such period, the taxpayer may presume the cer- | | 9 | tification to be issued until so notified. | | 10 | "(4) Statute of Limitations.—With respect | | 11 | to the credit allowed under this section— | | 12 | "(A) the statutory period for the assess- | | 13 | ment of any deficiency attributable to such | | 14 | credit shall not expire before the end of the 3- | | 15 | year period ending on the date that the review | | 16 | period described in paragraph (3) ends with re- | | 17 | spect to the taxpayer, and | | 18 | "(B) such deficiency may be assessed be- | | 19 | fore the expiration of such 3-year period not- | | 20 | withstanding the provisions of any other law or | | 21 | rule of law which would otherwise prevent such | | 22 | assessment. | | 23 | "(f) Cooperative Organizations.— | | 24 | "(1) Apportionment of credit.— | | 1 | "(A) IN GENERAL.—In the case of a coop- | |----|--| | 2 | erative organization described in section | | 3 | 1381(a), any portion of the credit determined | | 4 | under subsection (a) for the taxable year may, | | 5 | at the election of the organization, be appor- | | 6 | tioned among patrons eligible to share in pa- | | 7 | tronage dividends on the basis of the quantity | | 8 | or value of business done with or for such pa- | | 9 | trons for the taxable year. | | 10 | "(B) FORM AND EFFECT OF ELECTION.— | | 11 | An election under subparagraph (A) for any | | 12 | taxable year shall be made on a timely filed re- | | 13 | turn for such year. Such election, once made, | | 14 | shall be irrevocable for such taxable year. | | 15 | "(2) Treatment of organizations and pa- | | 16 | TRONS.— | | 17 | "(A) Organizations.—The amount of the | | 18 | credit not apportioned to patrons pursuant to | | 19 | paragraph (1) shall be included in the amount | | 20 | determined under subsection (a) for the taxable | | 21 | year of the organization. | | 22 | "(B) Patrons.—The amount of the credit | | 23 | apportioned to patrons pursuant to paragraph | | 24 | (1) shall be included in the amount determined | | 25 | under subsection (a) for the first taxable year | | 1 | of each patron ending on or after the last day | |----|---| | 2 | of the payment period (as defined in section | | 3 | 1382(d)) for the taxable year of the organiza- | | 4 | tion or, if earlier, for the taxable year of each | | 5 | patron ending on or after the date on which the | | 6 | patron receives notice from the cooperative of | | 7 | the apportionment. | | 8 | "(3) Special rule.—If for any reason the tax | | 9 | imposed with respect to any patron of a cooperative | | 10 | organization would, but for this paragraph, be in- | | 11 | creased by any amount by reason of a credit appor- | | 12 | tioned to such patron under this subsection— | | 13 | "(A) the amount of such increase in tax | | 14 | shall not be imposed on such patron, and | | 15 | "(B) the tax imposed by this chapter on | | 16 | such organization shall be increased by such | | 17 | amount. | | 18 | The increase under subparagraph (B) shall not be | | 19 | treated as tax imposed by this chapter for purposes | | 20 | of determining the amount of any credit under this | | 21 | chapter or for purposes of section 55.". | | 22 | (b) Credit Made Part of General Business | | 23 | CREDIT.—Subsection (b) of section 38 (relating to general | | 24 |
business credit), as amended by this Act, is amended by | | 25 | striking "plus" at the end of paragraph (26), by striking | - 1 the period at the end of paragraph (27) and inserting ", - 2 plus", and by adding at the end the following new para- - 3 graph: - 4 "(28) in the case of a small business refiner, - 5 the low sulfur diesel fuel production credit deter- - 6 mined under section 45P(a).". - 7 (c) Denial of Double Benefit.—Section 280C - 8 (relating to certain expenses for which credits are allow- - 9 able) is amended by adding after subsection (d) the fol- - 10 lowing new subsection: - 11 "(e) Low Sulfur Diesel Fuel Production - 12 Credit.—No deduction shall be allowed for that portion - 13 of the expenses otherwise allowable as a deduction for the - 14 taxable year which is equal to the amount of the credit - 15 determined for the taxable year under section 45P(a).". - 16 (d) Basis Adjustment.—Section 1016(a) (relating - 17 to adjustments to basis), as amended by this Act, is - 18 amended by striking "and" at the end of paragraph (37), - 19 by striking the period at the end of paragraph (38) and - 20 inserting ", and", and by adding at the end the following - 21 new paragraph: - 22 "(39) in the case of a facility with respect to - which a credit was allowed under section 45P, to the - extent provided in section 45P(d).". | 1 | (e) | CLERICAL | AMENDMENT | —The | table | of | sections | |---|-----|----------|-----------|------|-------|----|----------| |---|-----|----------|-----------|------|-------|----|----------| - 2 for subpart D of part IV of subchapter A of chapter 1, - 3 as amended by this Act, is amended by adding at the end - 4 the following new item: "Sec. 45P. Credit for production of low sulfur diesel fuel.". - 5 (f) Effective Date.—The amendments made by - 6 this section shall apply to expenses paid or incurred after - 7 December 31, 2002, in taxable years ending after such - 8 date. ## 9 SEC. 845. DETERMINATION OF SMALL REFINER EXCEPTION - 10 TO OIL DEPLETION DEDUCTION. - 11 (a) IN GENERAL.—Paragraph (4) of section 613A(d) - 12 (relating to limitations on application of subsection (c)) - 13 is amended to read as follows: - 14 "(4) CERTAIN REFINERS EXCLUDED.—If the - taxpayer or 1 or more related persons engages in the - refining of crude oil, subsection (c) shall not apply - to the taxpayer for a taxable year if the average - daily refinery runs of the taxpayer and such persons - for the taxable year exceed 60,000 barrels. For pur- - 20 poses of this paragraph, the average daily refinery - 21 runs for any taxable year shall be determined by di- - viding the aggregate refinery runs for the taxable - year by the number of days in the taxable year.". | 1 | (b) Effective Date.—The amendment made by | |----|--| | 2 | this section shall apply to taxable years ending after De- | | 3 | cember 31, 2004. | | 4 | SEC. 846. MARGINAL PRODUCTION INCOME LIMIT EXTEN- | | 5 | SION. | | 6 | Section $613A(c)(6)(H)$ (relating to temporary sus- | | 7 | pension of taxable income limit with respect to marginal | | 8 | production), as amended by this Act, is amended by strik- | | 9 | ing "2005" and inserting "2007". | | 10 | SEC. 847. AMORTIZATION OF DELAY RENTAL PAYMENTS. | | 11 | (a) In General.—Section 167 (relating to deprecia- | | 12 | tion) is amended by redesignating subsection (h) as sub- | | 13 | section (i) and by inserting after subsection (g) the fol- | | 14 | lowing new subsection: | | 15 | "(h) Amortization of Delay Rental Payments | | 16 | FOR DOMESTIC OIL AND GAS WELLS.— | | 17 | "(1) IN GENERAL.—Any delay rental payment | | 18 | paid or incurred in connection with the development | | 19 | of oil or gas wells within the United States (as de- | | 20 | fined in section 638) shall be allowed as a deduction | | 21 | ratably over the 24-month period beginning on the | | 22 | date that such payment was paid or incurred. | | 23 | "(2) Half-year convention.—For purposes | | 24 | of paragraph (1), any payment paid or incurred dur- | - ing the taxable year shall be treated as paid or incurred on the mid-point of such taxable year. - 3 "(3) EXCLUSIVE METHOD.—Except as provided 4 in this subsection, no depreciation or amortization 5 deduction shall be allowed with respect to such pay-6 ments. - 7 "(4) TREATMENT UPON ABANDONMENT.—If 8 any property to which a delay rental payment relates 9 is retired or abandoned during the 24-month period 10 described in paragraph (1), no deduction shall be al-11 lowed on account of such retirement or abandon-12 ment and the amortization deduction under this sub-13 section shall continue with respect to such payment. - "(5) DELAY RENTAL PAYMENTS.—For purposes of this subsection, the term 'delay rental payment' means an amount paid for the privilege of deferring development of an oil or gas well under an oil or gas lease.". - 19 (b) Effective Date.—The amendments made by 20 this section shall apply to amounts paid or incurred in tax-21 able years beginning after December 31, 2004. - 22 SEC. 848. AMORTIZATION OF GEOLOGICAL AND GEO-23 PHYSICAL EXPENDITURES. - 24 (a) IN GENERAL.—Section 167 (relating to deprecia-25 tion), as amended by this Act, is amended by redesig- - 1 nating subsection (i) as subsection (j) and by inserting - 2 after subsection (h) the following new subsection: - 3 "(i) Amortization of Geological and Geo- - 4 PHYSICAL EXPENDITURES.— - 5 "(1) IN GENERAL.—Any geological and geo- - 6 physical expenses paid or incurred in connection - 7 with the exploration for, or development of, oil or - 8 gas within the United States (as defined in section - 9 638) shall be allowed as a deduction ratably over the - 10 24-month period beginning on the date that such ex- - 11 pense was paid or incurred. - 12 "(2) Special rules.—For purposes of this - subsection, rules similar to the rules of paragraphs - 14 (2), (3), and (4) of subsection (h) shall apply.". - 15 (b) Conforming Amendment.—Section 263A(c)(3) - 16 is amended by inserting "167(h), 167(i)," after "under - 17 section". - 18 (c) Effective Date.—The amendments made by - 19 this section shall apply to costs paid or incurred in taxable - 20 years beginning after December 31, 2004. | 1 | SEC. 849. EXTENSION AND MODIFICATION OF CREDIT FOR | | | | | | |----|--|--|--|--|--|--| | 2 | PRODUCING FUEL FROM A NONCONVEN- | | | | | | | 3 | TIONAL SOURCE. | | | | | | | 4 | (a) In General.—Section 29 (relating to credit for | | | | | | | 5 | producing fuel from a nonconventional source) is amended | | | | | | | 6 | by adding at the end the following new subsection: | | | | | | | 7 | "(h) Extension for Other Facilities.— | | | | | | | 8 | "(1) OIL AND GAS.—In the case of a well or fa- | | | | | | | 9 | cility for producing qualified fuels described in sub- | | | | | | | 10 | paragraph (A) or (B) of subsection $(c)(1)$ which was | | | | | | | 11 | drilled or placed in service after December 31, 2004, | | | | | | | 12 | and before January 1, 2007, notwithstanding sub- | | | | | | | 13 | section (f), this section shall apply with respect to | | | | | | | 14 | such fuels produced at such well or facility before | | | | | | | 15 | the close of the 3-year period beginning on the date | | | | | | | 16 | that such well is drilled or such facility is placed in | | | | | | | 17 | service. | | | | | | | 18 | "(2) Facilities producing fuels from ag- | | | | | | | 19 | RICULTURAL AND ANIMAL WASTE.— | | | | | | | 20 | "(A) IN GENERAL.—In the case of a facil- | | | | | | | 21 | ity for producing liquid, gaseous, or solid fuels | | | | | | | 22 | from qualified agricultural and animal wastes, | | | | | | | 23 | including such fuels when used as feedstocks, | | | | | | | 24 | which was placed in service after December 31, | | | | | | | 25 | 2004, and before January 1, 2007, this section | | | | | | | 26 | shall apply with respect to fuel produced at | | | | | | | 1 | such facility before the close of the 3-year pe- | |----|--| | 2 | riod beginning on the date such facility is | | 3 | placed in service. | | 4 | "(B) QUALIFIED AGRICULTURAL AND ANI- | | 5 | MAL WASTE.—For purposes of this paragraph, | | 6 | the term 'qualified agricultural and animal | | 7 | waste' means agriculture and animal waste, in- | | 8 | cluding by-products, packaging, and any mate- | | 9 | rials associated with the processing, feeding, | | 10 | selling, transporting, or disposal of agricultural | | 11 | or animal products or wastes. | | 12 | "(3) Wells producing viscous oil.— | | 13 | "(A) IN GENERAL.—In the case of a well | | 14 | for producing viscous oil which was placed in | | 15 | service after December 31, 2004, and before | | 16 | January 1, 2007, this section shall apply with | | 17 | respect to fuel produced at such well before the | | 18 | close of the 3-year period beginning on the date | | 19 | such well is placed in service. | | 20 | "(B) VISCOUS OIL.—The term 'viscous oil' | | 21 | means heavy oil, as defined in section | | 22 | 613A(c)(6), except that— | | 23 | "(i) '22 degrees' shall be substituted | | 24 | for '20 degrees' in applying subparagraph | | 25 | (F) thereof, and | | 1 | "(ii) in all cases, the oil gravity shall | |----|---| | 2 | be measured from the initial well-head | | 3 | samples, drill cuttings, or down hole sam- | | 4 | ples. | | 5 | "(C) Waiver of unrelated person re- | | 6 | QUIREMENT.—In the case of viscous oil, the re- | | 7 | quirement under subsection (a)(2)(A) of a sale | | 8 | to an unrelated person shall not apply to any | | 9 | sale to the extent that the viscous oil is not con- | | 10 | sumed in the immediate vicinity of the wellhead. | | 11 | "(4) Facilities producing refined coal.— | | 12 | "(A) IN GENERAL.—In the case of a facil- | | 13 | ity described in subparagraph (C) for producing | | 14 | refined coal which was
placed in service after | | 15 | December 31, 2004, and before January 1, | | 16 | 2007, this section shall apply with respect to | | 17 | fuel produced at such facility before the close of | | 18 | the 5-year period beginning on the date such | | 19 | facility is placed in service. | | 20 | "(B) Refined coal.—For purposes of | | 21 | this paragraph, the term 'refined coal' means a | | 22 | fuel which is a liquid, gaseous, or solid syn- | | 23 | thetic fuel produced from coal (including lig- | | 24 | nite) or high carbon fly ash, including such fuel | | | | used as a feedstock. | 1 | "(C) COVERED FACILITIES.— | |----|---| | 2 | "(i) In general.—A facility is de- | | 3 | scribed in this subparagraph if such facil- | | 4 | ity produces refined coal using a tech- | | 5 | nology which results in— | | 6 | "(I) a qualified emission reduc- | | 7 | tion, and | | 8 | "(II) a qualified enhanced value. | | 9 | "(ii) Qualified emission reduc- | | 10 | TION.—For purposes of this subparagraph, | | 11 | the term 'qualified emission reduction' | | 12 | means a reduction of at least 20 percent of | | 13 | the emissions of nitrogen oxide and either | | 14 | sulfur dioxide or mercury released when | | 15 | burning the refined coal (excluding any di- | | 16 | lution caused by materials combined or | | 17 | added during the production process), as | | 18 | compared to the emissions released when | | 19 | burning the feedstock coal or comparable | | 20 | coal predominantly available in the market- | | 21 | place as of January 1, 2004. | | 22 | "(iii) Qualified enhanced | | 23 | VALUE.—For purposes of this subpara- | | 24 | graph, the term 'qualified enhanced value' | | 25 | means an increase of at least 50 percent in | | 1 | the market value of the refined coal (ex- | |----|---| | 2 | cluding any increase caused by materials | | 3 | combined or added during the production | | 4 | process), as compared to the value of the | | 5 | feedstock coal. | | 6 | "(iv) Qualifying advanced clean | | 7 | COAL TECHNOLOGY UNITS EXCLUDED.—A | | 8 | facility described in this subparagraph | | 9 | shall not include a qualifying advanced | | 10 | clean coal technology unit (as defined in | | 11 | section 48A(b)). | | 12 | "(5) Coalmine Gas.— | | 13 | "(A) IN GENERAL.—This section shall | | 14 | apply to coalmine gas— | | 15 | "(i) captured or extracted by the tax- | | 16 | payer during the period beginning after | | 17 | December 31, 2004, and ending before | | 18 | January 1, 2007, and | | 19 | "(ii) utilized as a fuel source or sold | | 20 | by or on behalf of the taxpayer to an unre- | | 21 | lated person during such period. | | 22 | "(B) Coalmine Gas.—For purposes of | | 23 | this paragraph, the term 'coalmine gas' means | | 24 | any methane gas which is— | | 1 | "(i) liberated during or as a result of | |----|--| | 2 | coal mining operations, or | | 3 | "(ii) extracted up to 10 years in ad- | | 4 | vance of coal mining operations as part of | | 5 | a specific plan to mine a coal deposit. | | 6 | "(C) Special rule for advanced ex- | | 7 | TRACTION.—In the case of coalmine gas which | | 8 | is captured in advance of coal mining oper- | | 9 | ations, the credit under subsection (a) shall be | | 10 | allowed only after the date the coal extraction | | 11 | occurs in the immediate area where the | | 12 | coalmine gas was removed. | | 13 | "(D) NONCOMPLIANCE WITH POLLUTION | | 14 | LAWS.—This paragraph shall not apply to the | | 15 | capture or extraction of coalmine gas from coal | | 16 | mining operations with respect to any period in | | 17 | which such coal mining operations are not in | | 18 | compliance with applicable State and Federal | | 19 | pollution prevention, control, and permit re- | | 20 | quirements. | | 21 | "(6) Special rules.—In determining the | | 22 | amount of credit allowable under this section solely | | 23 | by reason of this subsection— | | 24 | "(A) Fuels treated as qualified | | 25 | FUELS.—Any fuel described in paragraph (2), | | 1 | (3), (4), or (5) shall be treated as a qualified | |----|---| | 2 | fuel for purposes of this section. | | 3 | "(B) Daily limit.—The amount of quali- | | 4 | fied fuels described in subparagraph (A) or | | 5 | (B)(i) of subsection (c)(1) sold during any tax- | | 6 | able year which may be taken into account by | | 7 | reason of this subsection with respect to any | | 8 | project shall not exceed an average barrel-of-oil | | 9 | equivalent of 200,000 cubic feet of natural gas | | 10 | per day. Days before the date the project is | | 11 | placed in service shall not be taken into account | | 12 | in determining such average. | | 13 | "(C) EXTENSION PERIOD TO COMMENCE | | 14 | WITH UNADJUSTED CREDIT AMOUNT AND NEW | | 15 | PHASEOUT ADJUSTMENT.—For purposes of ap- | | 16 | plying subsection (b)(2), in the case of fuels | | 17 | sold after 2003— | | 18 | "(i) paragraphs (1)(A) and (2) of sub- | | 19 | section (b) shall be applied by subtituting | | 20 | '\$35.00' for '\$23.50', and | | 21 | "(ii) subparagraph (B) of subsection | | 22 | (d)(2) shall be applied by substituting | | 23 | '2002' for '1979' in determining such dol- | | 24 | lar amounts.". | | 1 | (b) Extension for certain fuel produced at | |----|---| | 2 | EXISTING FACILITIES.— | | 3 | (1) Extension.—Section 29(f)(2) (relating to | | 4 | application of section) is amended by inserting | | 5 | "(January 1, 2006, in the case of any coke, coke | | 6 | gas, or natural gas and byproducts produced by coal | | 7 | gasification from lignite in a facility described in | | 8 | paragraph (1)(B))" after "January 1, 2003". | | 9 | (2) Use of credit as an offset.—Section | | 10 | 29, as amended by subsection (a), is amended by | | 11 | adding the end the following new subsection: | | 12 | "(i) USE OF CREDIT AS AN OFFSET.— | | 13 | "(1) IN GENERAL.—Any credit allowable under | | 14 | subsection (a) with respect to any natural gas and | | 15 | byproducts produced by coal gasification from lignite | | 16 | in a facility described in paragraph (1)(B) of sub- | | 17 | section (f) owned by a person described in section | | 18 | 1381(a)(2)(C) or subsidiaries of such person may be | | 19 | used as provided in paragraph (2). | | 20 | "(2) Use of credit as an offset.—Notwith- | | 21 | standing any other provision of law, in the case of | | 22 | a person described in paragraph (1), any credit to | | 23 | which paragraph (1) applies may be applied by such | | 24 | person— | | 1 | "(A) to the extent provided by the Sec- | |----|---| | 2 | retary of Agriculture, as a prepayment of any | | 3 | loan, debt, or other obligation the entity has in- | | 4 | curred under subchapter I of chapter 31 of title | | 5 | 7 of the Rural Electrification Act of 1936 (7 | | 6 | U.S.C. 901 et seq.), as in effect on the date of | | 7 | the enactment of the Energy Tax Incentives | | 8 | Act of 2003, and | | 9 | "(B) to the extent provided by the Sec- | | 10 | retary of Energy, as a prepayment not to ex- | | 11 | ceed 50 percent of any obligation the person | | 12 | has incurred pursuant to an asset purchase | | 13 | agreement entered into with the Secretary and | | 14 | dated October 7, 1988. | | 15 | "(3) Credit not income.—Any use under | | 16 | paragraph (2) of any credit to which paragraph (1) | | 17 | applies shall not be treated as income for purposes | | 18 | of this title. | | 19 | "(4) Treatment of unrelated persons.— | | 20 | For purposes of subsection (a)(2)(A), sales of quali- | | 21 | fied fuels among and between persons described in | | 22 | paragraph (1) shall be treated as sales between un- | | 23 | related parties.". | | 24 | (c) Treatment as Business Credit.— | | 1 | (1) Credit moved to subpart relating to | |----|---| | 2 | BUSINESS RELATED CREDITS.—The Internal Rev- | | 3 | enue Code of 1986, as amended by this Act, is | | 4 | amended by redesignating section 29, as amended by | | 5 | this Act, as section 45R and by moving section 45R | | 6 | (as so redesignated) from subpart B of part IV of | | 7 | subchapter A of chapter 1 to the end of subpart D | | 8 | of part IV of subchapter A of chapter 1. | | 9 | (2) Credit Treated as Business Credit.— | | 10 | Section 38(b), as amended by this Act, is amended | | 11 | by striking "plus" at the end of paragraph (29), by | | 12 | striking the period at the end of paragraph (30) and | | 13 | inserting ", plus", and by adding at the end the fol- | | 14 | lowing: | | 15 | "(31) the nonconventional source production | | 16 | credit determined under section 45R(a).". | | 17 | (3) Conforming Amendments.— | | 18 | (A) Section 30(b)(2)(A), as redesignated | | 19 | by this Act, is amended by striking "sections 27 | | 20 | and 29" and inserting "section 27". | | 21 | (B) Sections $43(b)(2)$ and $613A(c)(6)(C)$ | | 22 | are each amended by striking "section | | 23 | 29(d)(2)(C)" and inserting "section | | 24 | 45R(d)(2)(C)". | | 1 | (C) Section 45R(a), as redesignated by | |----|---| | 2 | paragraph (1), is amended by striking "At the | | 3 | election of the taxpayer, there shall be allowed | | 4 | as a credit against the tax imposed by this | | 5 | chapter for the taxable year" and inserting | | 6 | "For purposes of section 38, if the taxpayer | | 7 | elects to have this section apply, the nonconven- | | 8 | tional source production credit determined | | 9 | under this section for the taxable year is". | | 10 | (D) Section 45R(b), as so redesignated, is | | 11 | amended by striking paragraph (6). | | 12 | (E) Section 53(d)(1)(B)(iii) is amended by | | 13 | striking "under section 29" and all that follows | | 14 | through "or not allowed". | | 15 |
(F) Section 55(c)(2) is amended by strik- | | 16 | ing "29(b)(6),". | | 17 | (G) Subsection (a) of section 772, as | | 18 | amended by this Act, is amended by striking | | 19 | paragraph (10) and by redesignating para- | | 20 | graphs (11) and (12) as paragraphs (10) and | | 21 | (11), respectively. | | 22 | (H) Paragraph (5) of section 772(d) is | | 23 | amended by striking "the foreign tax credit, | | 24 | and the credit allowable under section 29" and | inserting "and the foreign tax credit". | (I) The table of sections for subpart B of | |---| | part IV of subchapter A of chapter 1 is amend- | | ed by striking the item relating to section 29. | (J) The table of sections for subpart D of part IV of subchapter A of chapter 1, as amended by this Act, is amended by inserting after the item relating to section 45Q the following new item: "Sec. 45R. Credit for producing fuel from a nonconventional source.". #### (d) STUDY OF COALBED METHANE.— - (1) IN GENERAL.—The Secretary of the Treasury shall conduct a study regarding the effect of section 45R of the Internal Revenue Code of 1986 on the production of coalbed methane. - (2) Contents of Study.—The study under paragraph (1) shall estimate the total amount of credits under section 45R of the Internal Revenue Code of 1986 claimed annually and in the aggregate which are related to the production of coalbed methane since the date of the enactment of such section 45R. Such study shall report the annual value of such credits allowable for coalbed methane compared to the average annual wellhead price of natural gas (per thousand cubic feet of natural gas). Such study shall also estimate the incremental increase in pro- - duction of coalbed methane which has resulted from the enactment of such section 45R, and the cost to the Federal Government, in terms of the net tax benefits claimed, per thousand cubic feet of incremental coalbed methane produced annually and in - 6 the aggregate since such enactment. - 7 (e) Effective Dates.— - 8 (1) IN GENERAL.—Except as provided in para-9 graph (2), the amendments made by this section 10 shall apply to fuel sold after December 31, 2004, in 11 taxable years ending after such date. - 12 (2) EXISTING FACILITIES.—The amendments 13 made by subsection (b) shall apply to fuel sold after 14 December 31, 2002, in taxable years ending after 15 such date. - 16 (3) TREATMENT AS BUSINESS CREDIT.—The 17 amendments made by subsection (c) shall apply to 18 taxable years ending after December 31, 2003. - 19 SEC. 850. NATURAL GAS DISTRIBUTION LINES TREATED AS - 20 **15-YEAR PROPERTY.** - 21 (a) IN GENERAL.—Section 168(e)(3)(E) (defining - 22 15-year property), as amended by this Act, is amended - 23 by striking "and" at the end of clause (iii), by striking - 24 the period at the end of clause (iv) and by inserting ", - 25 and", and by adding at the end the following new clause: | 1 | "(v) any natural gas distribution | |----|--| | 2 | line.". | | 3 | (b) ALTERNATIVE SYSTEM.—The table contained in | | 4 | section 168(g)(3)(B) (relating to special rule for certain | | 5 | property assigned to classes), as amended by this Act, is | | 6 | amended by adding after the item relating to subpara- | | 7 | graph (E)(iii) the following new item: | | | "(E)(v) | | 8 | (c) Effective Date.—The amendments made by | | 9 | this section shall apply to property placed in service after | | 10 | December 31, 2004, in taxable years ending after such | | 11 | date. | | 12 | SEC. 851. CREDIT FOR ALASKA NATURAL GAS. | | 13 | (a) In General.—Subpart D of part IV of sub- | | 14 | chapter A of chapter 1 (relating to business related cred- | | 15 | its), as amended by this Act, is amended by adding at | | 16 | the end the following new section: | | 17 | "SEC. 45Q. ALASKA NATURAL GAS. | | 18 | "(a) In General.—For purposes of section 38, the | | 19 | Alaska natural gas credit for any taxable year is an | | 20 | amount equal to the product of— | | 21 | "(1) the credit amount, and | | 22 | "(2) Alaska natural gas the production of which | | 23 | is attributable to the taxpayer. | | 24 | "(b) Credit Amount.—For purposes of this sec- | | 25 | tion— | | 1 | "(1) In general.—The credit amount is \$0.52 | |----|---| | 2 | per 1,000,000 Btu of Alaska natural gas. | | 3 | "(2) Reduction as gas prices increase.— | | 4 | "(A) IN GENERAL.—The dollar amount | | 5 | under paragraph (1) shall be reduced (but not | | 6 | below zero) by an amount which bears the same | | 7 | ratio to such amount (determined without re- | | 8 | gard to this paragraph) as— | | 9 | "(i) the excess (if any) of the applica- | | 10 | ble reference price over \$0.83, bears to | | 11 | "(ii) \$0.52. | | 12 | "(B) Applicable reference price.— | | 13 | For purposes of this paragraph— | | 14 | "(i) In General.—The applicable | | 15 | reference price for any calendar month in | | 16 | a taxable year is the reference price for the | | 17 | calendar month in which production oc- | | 18 | curs. | | 19 | "(ii) Reference price.—The term | | 20 | 'reference price' means, with respect to any | | 21 | calendar month, a published market price | | 22 | for natural gas in United States dollars | | 23 | per 1,000,000 Btu (reduced by any gas | | 24 | transportation costs and gas processing | | 25 | costs as determined by the appropriate na- | | 1 | tional regulatory body for natural gas | |----|--| | 2 | transportation) as determined under regu- | | 3 | lations by the Secretary. | | 4 | "(C) Inflation adjustment.— | | 5 | "(i) In general.—In the case of any | | 6 | taxable year beginning in a calendar year | | 7 | after 2005, each of the dollar amounts | | 8 | contained in paragraph (1) and subpara- | | 9 | graph (A) of this paragraph shall be in- | | 10 | creased to an amount equal to such dollar | | 11 | amount multiplied by the inflation adjust- | | 12 | ment factor for such calendar year. | | 13 | "(ii) Inflation adjustment fac- | | 14 | TOR.—For purposes of clause (i)— | | 15 | "(I) IN GENERAL.—The term 'in- | | 16 | flation adjustment factor' means, with | | 17 | respect to a calendar year, a fraction | | 18 | the numerator of which is the GDP | | 19 | implicit price deflator for the pre- | | 20 | ceding calendar year and the denomi- | | 21 | nator of which is the GDP implicit | | 22 | price deflator for the calendar year | | 23 | 2004. | | 24 | "(II) GDP IMPLICIT PRICE | | 25 | DEFLATOR.—The term 'GDP implicit | | 1 | price deflator' means, for any cal- | |----|--| | 2 | endar year, the most recent revision of | | 3 | the implicit price deflator for the | | 4 | gross domestic product as of June 30 | | 5 | of such calendar year as computed by | | 6 | the Department of Commerce before | | 7 | October 1 of such calendar year. | | 8 | "(c) Alaska Natural Gas.—For purposes of this | | 9 | section— | | 10 | "(1) IN GENERAL.—The term 'Alaska natural | | 11 | gas' means natural gas entering the Alaska natural | | 12 | gas pipeline (as defined in section 168(i)(19) (deter- | | 13 | mined without regard to subparagraph (B) thereof)) | | 14 | which is produced from a well— | | 15 | "(A) located in the area of the State of | | 16 | Alaska lying north of 64 degrees North lati- | | 17 | tude, determined by excluding the area of the | | 18 | Alaska National Wildlife Refuge (including the | | 19 | continental shelf thereof within the meaning of | | 20 | section $638(1)$), and | | 21 | "(B) pursuant to the applicable State and | | 22 | Federal pollution prevention, control, and per- | | 23 | mit requirements from such area (including the | | 24 | continental shelf thereof within the meaning of | | 25 | section $638(1)$). | | 1 | "(2) Natural gas.—The term 'natural gas' | |----|--| | 2 | has the meaning given such term by section | | 3 | 613A(e)(2). | | 4 | "(d) Special Rules.—For purposes of this sec- | | 5 | tion— | | 6 | "(1) Production attributable to the tax- | | 7 | PAYER.— | | 8 | "(A) IN GENERAL.—In the case of a well | | 9 | in which there is more than 1 person or enti- | | 10 | ty— | | 11 | "(i) entitled to production of Alaska | | 12 | natural gas, or | | 13 | "(ii) at the election of such person or | | 14 | entity, entitled to the value of production | | 15 | as either an operating interest owner or a | | 16 | royalty interest owner, | | 17 | the portion of such production attributable to | | 18 | such person or entity shall be determined on | | 19 | the basis of the ratio which the person's or enti- | | 20 | ty's interest in the production or the value of | | 21 | production bears to the aggregate of the inter- | | 22 | ests of all such persons or entities. Production | | 23 | otherwise attributable to a United States tax- | | 24 | exempt person or entity by reason of a royalty | | 25 | interest shall be attributable to such person or | | 1 | entity with respect to whom royalty-in-value | |----|---| | 2 | production remains or to whom royalty-in-kind | | 3 | production is sold. | | 4 | "(B) Partnership properties.—In the | | 5 | case of a partnership, for purposes of applying | | 6 | subparagraph (A), production shall be attrib- | | 7 | utable to its partners based on each partner's | | 8 | distributive share of Alaska natural gas which | | 9 | is produced from partnership properties and at- | | 10 | tributable to the partnership or its partners | | 11 | under subparagraph (A). | | 12 | "(2) Pass-Thru in the Case of Estates | | 13 | AND TRUSTS.—Under regulations prescribed by the | | 14 | Secretary, rules similar to the rules of subsection (d) | | 15 | of section 52 shall apply. | | 16 | "(e) Application of Section.—This section shall | | 17 | apply to Alaska natural gas during the
period— | | 18 | "(1) beginning with the later of— | | 19 | "(A) January 1, 2010, or | | 20 | "(B) the initial date for the interstate | | 21 | transportation of such Alaska natural gas, and | | 22 | "(2) ending with the date which is 25 years | | 23 | after the date described in paragraph (1).". | | 24 | (b) Credit Treated as Business Credit.—Sec- | | 25 | tion 38(b) (relating to current year business credit), as | | 1 | amended by this Act, is amended by striking "plus" at | |----|---| | 2 | the end of paragraph (27), by striking the period at the | | 3 | end of paragraph (28) and inserting ", plus", and by add- | | 4 | ing at the end the following new paragraph: | | 5 | "(29) The Alaska natural gas credit determined | | 6 | under section 45Q(a).". | | 7 | (c) Allowing Credit Against Entire Regular | | 8 | TAX AND MINIMUM TAX.— | | 9 | (1) In General.—Section 38(c) (relating to | | 10 | limitation based on amount of tax), as amended by | | 11 | this Act, is amended by redesignating paragraph (5) | | 12 | as paragraph (6) and by inserting after paragraph | | 13 | (4) the following new paragraph: | | 14 | "(5) Special rules for alaska natural | | 15 | GAS CREDIT.— | | 16 | "(A) IN GENERAL.—In the case of the | | 17 | Alaska natural gas credit— | | 18 | "(i) this section and section 39 shall | | 19 | be applied separately with respect to the | | 20 | credit, and | | 21 | "(ii) in applying paragraph (1) to the | | 22 | credit— | | 23 | "(I) the amounts in subpara- | | 24 | graphs (A) and (B) thereof shall be | | 25 | treated as being zero, and | | 1 | "(II) the limitation under para- | |----|---| | 2 | graph (1) (as modified by subclause | | 3 | (I)) shall be reduced by the credit al- | | 4 | lowed under subsection (a) for the | | 5 | taxable year (other than the Alaska | | 6 | natural gas credit). | | 7 | "(B) Alaska Natural Gas Credit.— | | 8 | For purposes of this subsection, the term 'Alas- | | 9 | ka natural gas credit' means the credit allow- | | 10 | able under subsection (a) by reason of section | | 11 | 45Q(a).". | | 12 | (2) Conforming amendments.—Subclause | | 13 | (II) of section 38(c)(2)(A)(ii), as amended by this | | 14 | Act, subclause (II) of section 38(c)(3)(A)(ii), as | | 15 | amended by this Act, and subclause (II) of section | | 16 | 38(c)(4)(A)(ii), as added by this Act, are each | | 17 | amended by inserting "or the Alaska natural gas | | 18 | credit" after "specified credits". | | 19 | (d) CLERICAL AMENDMENT.—The table of sections | | 20 | for subpart D of part IV of subchapter A of chapter 1, | | 21 | as amended by this Act, is amended by adding at the end | | 22 | the following new item: | | | | [&]quot;Sec. 45Q. Alaska natural gas.". | 1 | SEC. 852. CERTAIN ALASKA NATURAL GAS PIPELINE PROP- | |----|--| | 2 | ERTY TREATED AS 7-YEAR PROPERTY. | | 3 | (a) In General.—Section 168(e)(3)(C) (defining 7- | | 4 | year property), as amended by this Act, is amended by | | 5 | striking "and" at the end of clause (iii), by redesignating | | 6 | clause (iv) as clause (v), and by inserting after clause (iii) | | 7 | the following new clause: | | 8 | "(iv) any Alaska natural gas pipeline, | | 9 | and". | | 10 | (b) Alaska Natural Gas Pipeline.—Section | | 11 | 168(i) (relating to definitions and special rules), as | | 12 | amended by this Act, is amended by adding at the end | | 13 | the following new paragraph: | | 14 | "(19) Alaska natural gas pipeline.—The | | 15 | term 'Alaska natural gas pipeline' means the natural | | 16 | gas pipeline system located in the State of Alaska | | 17 | which— | | 18 | "(A) has a capacity of more than | | 19 | 500,000,000,000 Btu of natural gas per day, | | 20 | and | | 21 | "(B) is— | | 22 | "(i) placed in service after December | | 23 | 31, 2012, or | | 24 | "(ii) treated as placed in service on | | 25 | January 1 2013 if the taynayer who | | 1 | places such system in service before Janu- | |--|---| | 2 | ary 1, 2013, elects such treatment. | | 3 | Such term includes the pipe, trunk lines, related | | 4 | equipment, and appurtenances used to carry natural | | 5 | gas, but does not include any gas processing plant.". | | 6 | (c) Alternative System.—The table contained in | | 7 | section 168(g)(3)(B) (relating to special rule for certain | | 8 | property assigned to classes), as amended by this Act, is | | 9 | amended by inserting after the item relating to subpara- | | 10 | graph (C)(iii) the following new item: | | | "(C)(iv) | | 11 | (d) Effective Date.—The amendments made by | | 12 | this section shall apply to property placed in service after | | | | | 13 | December 31, 2004. | | 13
14 | December 31, 2004. SEC. 853. EXTENSION OF ENHANCED OIL RECOVERY CRED- | | | | | 14 | SEC. 853. EXTENSION OF ENHANCED OIL RECOVERY CRED- | | 14
15
16 | SEC. 853. EXTENSION OF ENHANCED OIL RECOVERY CRED-
IT TO CERTAIN ALASKA FACILITIES. | | 14
15
16 | SEC. 853. EXTENSION OF ENHANCED OIL RECOVERY CRED- IT TO CERTAIN ALASKA FACILITIES. (a) IN GENERAL.—Section 43(c)(1) (defining quali- fied enhanced oil recovery costs) is amended by adding at | | 14
15
16
17 | SEC. 853. EXTENSION OF ENHANCED OIL RECOVERY CRED- IT TO CERTAIN ALASKA FACILITIES. (a) IN GENERAL.—Section 43(c)(1) (defining quali- fied enhanced oil recovery costs) is amended by adding at | | 14
15
16
17 | SEC. 853. EXTENSION OF ENHANCED OIL RECOVERY CRED- IT TO CERTAIN ALASKA FACILITIES. (a) IN GENERAL.—Section 43(c)(1) (defining quali- fied enhanced oil recovery costs) is amended by adding at the end the following new subparagraph: | | 14
15
16
17
18 | SEC. 853. EXTENSION OF ENHANCED OIL RECOVERY CRED- IT TO CERTAIN ALASKA FACILITIES. (a) IN GENERAL.—Section 43(c)(1) (defining quali- fied enhanced oil recovery costs) is amended by adding at the end the following new subparagraph: "(D) Any amount which is paid or in- | | 14
15
16
17
18
19
20 | SEC. 853. EXTENSION OF ENHANCED OIL RECOVERY CRED- IT TO CERTAIN ALASKA FACILITIES. (a) IN GENERAL.—Section 43(c)(1) (defining qualified enhanced oil recovery costs) is amended by adding at the end the following new subparagraph: "(D) Any amount which is paid or incurred during the taxable year to construct a | | 14
15
16
17
18
19
20
21 | SEC. 853. EXTENSION OF ENHANCED OIL RECOVERY CRED- IT TO CERTAIN ALASKA FACILITIES. (a) IN GENERAL.—Section 43(c)(1) (defining qualified enhanced oil recovery costs) is amended by adding at the end the following new subparagraph: "(D) Any amount which is paid or incurred during the taxable year to construct a gas treatment plant which— | | 14
15
16
17
18
19
20
21 | IT TO CERTAIN ALASKA FACILITIES. (a) In General.—Section 43(c)(1) (defining qualified enhanced oil recovery costs) is amended by adding at the end the following new subparagraph: "(D) Any amount which is paid or incurred during the taxable year to construct a gas treatment plant which— "(i) is located in the area of the | | 1 | "(ii) prepares Alaska natural gas (as | |----|---| | 2 | defined in section $45Q(c)(1)$ for transpor- | | 3 | tation through a pipeline with a capacity of | | 4 | at least 2,000,000,000,000 Btu of natural | | 5 | gas per day, and | | 6 | "(iii) produces carbon dioxide which is | | 7 | injected into hydrocarbon-bearing geologi- | | 8 | cal formations.". | | 9 | (b) Effective Date.—The amendment made by | | 10 | this section shall apply to costs paid or incurred in taxable | | 11 | years beginning after December 31, 2004. | | 12 | SEC. 854. ARBITRAGE RULES NOT TO APPLY TO PREPAY- | | 13 | MENTS FOR NATURAL GAS. | | 14 | (a) In General.—Section 148(b) (relating to higher | | 15 | yielding investments) is amended by adding at the end the | | 16 | following new paragraph: | | 17 | "(4) Safe harbor for prepaid natural | | 18 | GAS.— | | 19 | "(A) IN GENERAL.—The term 'investment- | | 20 | type property' does not include a prepayment | | 21 | under a qualified natural gas supply contract. | | 22 | "(B) QUALIFIED NATURAL GAS SUPPLY | | 23 | CONTRACT.—For purposes of this paragraph, | | 24 | the term 'qualified natural gas supply contract' | | 25 | means any contract to acquire natural gas for | | 1 | resale by or for a utility owned by a govern- | |----|---| | 2 | mental unit if the amount of gas permitted to | | 3 | be acquired under the contract for the utility | | 4 | during any year does not exceed the sum of— | | 5 | "(i) the annual average amount dur- | | 6 | ing the testing period of natural gas pur- | | 7 | chased (other than for resale) by cus- | | 8 | tomers of such utility who are located | | 9 | within the service area of such utility, and | | 10 | "(ii) the amount of natural gas to be | | 11 | used to transport the prepaid natural gas | | 12 | to the utility during such year. | | 13 | "(C) NATURAL GAS USED TO GENERATE | | 14 | ELECTRICITY.—Natural gas used to generate | | 15 | electricity shall be taken into account in deter- | | 16 | mining the average under subparagraph | | 17 | (B)(i)— | | 18 | "(i) only if the electricity is generated | | 19 | by a utility owned by a governmental unit, | | 20 | and | | 21 | "(ii) only to the extent that the elec- | | 22 | tricity is sold (other than for resale) to | | 23 | customers of such utility who are located | | 24 | within the service area of such utility. |
 1 | "(D) Adjustments for changes in | |----|--| | 2 | CUSTOMER BASE.— | | 3 | "(i) New Business customers.— | | 4 | If— | | 5 | "(I) after the close of the testing | | 6 | period and before the date of issuance | | 7 | of the issue, the utility owned by a | | 8 | governmental unit enters into a con- | | 9 | tract to supply natural gas (other | | 10 | than for resale) for use by a business | | 11 | at a property within the service area | | 12 | of such utility, and | | 13 | "(II) the utility did not supply | | 14 | natural gas to such property during | | 15 | the testing period or the ratable | | 16 | amount of natural gas to be supplied | | 17 | under the contract is significantly | | 18 | greater than the ratable amount of | | 19 | gas supplied to such property during | | 20 | the testing period, | | 21 | then a contract shall not fail to be treated | | 22 | as a qualified natural gas supply contract | | 23 | by reason of supplying the additional nat- | | 24 | ural gas under the contract referred to in | | 25 | subclause (I). | | 1 | "(ii) Overall limitation.—The av- | |----|---| | 2 | erage under subparagraph (B)(i) shall not | | 3 | exceed the annual amount of natural gas | | 4 | reasonably expected to be purchased (other | | 5 | than for resale) by persons who are located | | 6 | within the service area of such utility and | | 7 | who, as of the date of issuance of the | | 8 | issue, are customers of such utility. | | 9 | "(E) Ruling requests.—The Secretary | | 10 | may increase the average under subparagraph | | 11 | (B)(i) for any period if the utility owned by the | | 12 | governmental unit establishes to the satisfaction | | 13 | of the Secretary that, based on objective evi- | | 14 | dence of growth in natural gas consumption or | | 15 | population, such average would otherwise be in- | | 16 | sufficient for such period. | | 17 | "(F) Adjustment for natural gas | | 18 | OTHERWISE ON HAND.— | | 19 | "(i) In general.—The amount oth- | | 20 | erwise permitted to be acquired under the | | 21 | contract for any period shall be reduced | | 22 | by— | | 23 | "(I) the applicable share of nat- | | 24 | ural gas held by the utility on the | | 25 | date of issuance of the issue, and | | 1 | "(II) the natural gas (not taken | |----|--| | 2 | into account under subclause (I)) | | 3 | which the utility has a right to ac- | | 4 | quire during such period (determined | | 5 | as of the date of issuance of the | | 6 | issue). | | 7 | "(ii) Applicable share.—For pur- | | 8 | poses of clause (i), the term 'applicable | | 9 | share' means, with respect to any period, | | 10 | the natural gas allocable to such period if | | 11 | the gas were allocated ratably over the pe- | | 12 | riod to which the prepayment relates. | | 13 | "(G) Intentional acts.—Subparagraph | | 14 | (A) shall cease to apply to any issue if the util- | | 15 | ity owned by the governmental unit engages in | | 16 | any intentional act to render the volume of nat- | | 17 | ural gas acquired by such prepayment to be in | | 18 | excess of the sum of— | | 19 | "(i) the amount of natural gas needed | | 20 | (other than for resale) by customers of | | 21 | such utility who are located within the | | 22 | service area of such utility, and | | 23 | "(ii) the amount of natural gas used | | 24 | to transport such natural gas to the utility. | | 1 | "(H) Testing Period.—For purposes of | |----|--| | 2 | this paragraph, the term 'testing period' means, | | 3 | with respect to an issue, the most recent 5 cal- | | 4 | endar years ending before the date of issuance | | 5 | of the issue. | | 6 | "(I) Service Area.—For purposes of this | | 7 | paragraph, the service area of a utility owned | | 8 | by a governmental unit shall be comprised of— | | 9 | "(i) any area throughout which such | | 10 | utility provided at all times during the | | 11 | testing period— | | 12 | "(I) in the case of a natural gas | | 13 | utility, natural gas transmission or | | 14 | distribution services, and | | 15 | "(II) in the case of an electric | | 16 | utility, electricity distribution services, | | 17 | "(ii) any area within a county contig- | | 18 | uous to the area described in clause (i) in | | 19 | which retail customers of such utility are | | 20 | located if such area is not also served by | | 21 | another utility providing natural gas or | | 22 | electricity services, as the case may be, and | | 23 | "(iii) any area recognized as the serv- | | 24 | ice area of such utility under State or Fed- | | 25 | eral law.". | - 1 (b) Private Loan Financing Test Not To Apply - 2 to Prepayments for Natural Gas.—Section - 3 141(c)(2) (providing exceptions to the private loan financ- - 4 ing test) is amended by striking "or" at the end of sub- - 5 paragraph (A), by striking the period at the end of sub- - 6 paragraph (B) and inserting ", or", and by adding at the - 7 end the following new subparagraph: - 8 "(C) is a qualified natural gas supply con- - 9 tract (as defined in section 148(b)(4)).". - 10 (c) Conforming Amendment.—Section 141(d) is - 11 amended by adding at the end the following new para- - 12 graph: - 13 "(7) Exception for qualified electric - 14 AND NATURAL GAS SUPPLY CONTRACTS.—The term - 15 'nongovernmental output property' shall not include - any contract for the prepayment of electricity or nat- - 17 ural gas which is not investment property under sec- - 18 tion 148(b)(2).". - 19 (d) Effective Date.—The amendment made by - 20 this section shall apply to obligations issued after Decem- - 21 ber 31, 2004. #### Subtitle F—Electric Utility 1 **Restructuring Provisions** 2 SEC. 855. MODIFICATIONS TO SPECIAL RULES FOR NU-4 CLEAR DECOMMISSIONING COSTS. 5 (a) Repeal of Limitation on Deposits Into Fund Based on Cost of Service; Contributions 7 After Funding Period.—Subsection (b) of section 468A (relating to special rules for nuclear decommis-9 sioning costs) is amended to read as follows: 10 "(b) Limitation on Amounts Paid Into Fund.— 11 The amount which a taxpayer may pay into the Fund for 12 any taxable year shall not exceed the ruling amount appli-13 cable to such taxable year.". 14 (b) CLARIFICATION OF TREATMENT Fund Transfers.—Section 468A(e) (relating to Nuclear De-15 commissioning Reserve Fund) is amended by adding at 16 the end the following new paragraph: 17 18 "(8) Treatment of fund transfers.—If, in 19 connection with the transfer of the taxpayer's inter-20 est in a nuclear power plant, the taxpayer transfers 21 the Fund with respect to such power plant to the 22 transferee of such interest and the transferee elects 23 to continue the application of this section to such 24 Fund— | 1 | "(A) the transfer of such Fund shall not | |----|--| | 2 | cause such Fund to be disqualified from the ap- | | 3 | plication of this section, and | | 4 | "(B) no amount shall be treated as distrib- | | 5 | uted from such Fund, or be includable in gross | | 6 | income, by reason of such transfer.". | | 7 | (c) Treatment of Certain Decommissioning | | 8 | Costs.— | | 9 | (1) In general.—Section 468A is amended by | | 10 | redesignating subsections (f) and (g) as subsections | | 11 | (g) and (h), respectively, and by inserting after sub- | | 12 | section (e) the following new subsection: | | 13 | "(f) Transfers Into Qualified Funds.— | | 14 | "(1) In general.—Notwithstanding subsection | | 15 | (b), any taxpayer maintaining a Fund to which this | | 16 | section applies with respect to a nuclear power plant | | 17 | may transfer into such Fund not more than an | | 18 | amount equal to the present value of the excess of | | 19 | the total nuclear decommissioning costs with respect | | 20 | to such nuclear power plant over the portion of such | | 21 | costs taken into account in determining the ruling | | 22 | amount in effect immediately before the transfer. | | 23 | "(2) Deduction for amounts trans- | | 24 | FERRED.— | | 1 | "(A) In general.—Except as provided in | |----|---| | 2 | subparagraph (C), the deduction allowed by | | 3 | subsection (a) for any transfer permitted by | | 4 | this subsection shall be allowed ratably over the | | 5 | remaining estimated useful life (within the | | 6 | meaning of subsection (d)(2)(A)) of the nuclear | | 7 | power plant beginning with the taxable year | | 8 | during which the transfer is made. | | 9 | "(B) Denial of Deduction for Pre- | | 10 | VIOUSLY DEDUCTED AMOUNTS.—No deduction | | 11 | shall be allowed for any transfer under this sub- | | 12 | section of an amount for which a deduction was | | 13 | previously allowed or a corresponding amount | | 14 | was not included in gross income. For purposes | | 15 | of the preceding sentence, a ratable portion of | | 16 | each transfer shall be treated as being from | | 17 | previously deducted or excluded amounts to the | | 18 | extent thereof. | | 19 | "(C) Transfers of qualified funds.— | | 20 | If— | | 21 | "(i) any transfer permitted by this | | 22 | subsection is made to any Fund to which | | 23 | this section applies, and | | 24 | "(ii) such Fund is transferred there- | | 25 | after, | | 1 | any deduction under this subsection for taxable | |----|--| | 2 | years ending after the date that such Fund is | | 3 | transferred shall be allowed to the transferee | | 4 | and not the transferor. The preceding sentence | | 5 | shall not apply if the transferor is an entity ex- | | 6 | empt from tax under this chapter. | | 7 | "(D) Special rules.— | | 8 | "(i) Gain or loss not recog- | | 9 | NIZED.—No gain or loss shall be recog- | | 10 | nized on any transfer permitted by this | | 11 | subsection. | | 12 | "(ii) Transfers of appreciated | | 13 | PROPERTY.—If appreciated property
is | | 14 | transferred in a transfer permitted by this | | 15 | subsection, the amount of the deduction | | 16 | shall not exceed the adjusted basis of such | | 17 | property. | | 18 | "(3) New ruling amount required.—Para- | | 19 | graph (1) shall not apply to any transfer unless the | | 20 | taxpayer requests from the Secretary a new schedule | | 21 | of ruling amounts in connection with such transfer. | | 22 | "(4) No basis in qualified funds.—Not- | | 23 | withstanding any other provision of law, the tax- | | 24 | payer's basis in any Fund to which this section ap- | | 1 | plies shall not be increased by reason of any transfer | |----|---| | 2 | permitted by this subsection.". | | 3 | (2) New ruling amount to take into ac- | | 4 | COUNT TOTAL COSTS.—Subparagraph (A) of section | | 5 | 468A(d)(2) (defining ruling amount) is amended to | | 6 | read as follows: | | 7 | "(A) fund the total nuclear decommis- | | 8 | sioning costs with respect to such power plant | | 9 | over the estimated useful life of such power | | 10 | plant, and". | | 11 | (d) Technical Amendment.—Section 468A(e)(2) | | 12 | (relating to taxation of Fund) is amended— | | 13 | (1) by striking "rate set forth in subparagraph | | 14 | (B)" in subparagraph (A) and inserting "rate of 20 | | 15 | percent", | | 16 | (2) by striking subparagraph (B), and | | 17 | (3) by redesignating subparagraphs (C) and | | 18 | (D) as subparagraphs (B) and (C), respectively. | | 19 | (e) Effective Date.—The amendments made by | | 20 | this section shall apply to taxable years beginning after | | 21 | December 31, 2004. | | 22 | SEC. 856. TREATMENT OF CERTAIN INCOME OF COOPERA- | | 23 | TIVES. | | 24 | (a) Income From Open Access and Nuclear De- | | 25 | COMMISSIONING TRANSACTIONS — | | 1 | (1) In General.—Section $501(c)(12)(C)$ (re- | |----|---| | 2 | lating to list of exempt organizations) is amended by | | 3 | striking "or" at the end of clause (i), by striking | | 4 | clause (ii), and by adding at the end the following | | 5 | new clauses: | | 6 | "(ii) from any open access transaction | | 7 | (other than income received or accrued di- | | 8 | rectly or indirectly from a member), | | 9 | "(iii) from any nuclear decommis- | | 10 | sioning transaction, | | 11 | "(iv) from any asset exchange or con- | | 12 | version transaction, or | | 13 | "(v) from the prepayment of any loan, | | 14 | debt, or obligation made, insured, or guar- | | 15 | anteed under the Rural Electrification Act | | 16 | of 1936.". | | 17 | (2) Definitions and special rules.—Sec- | | 18 | tion 501(c)(12) is amended by adding at the end the | | 19 | following new subparagraphs: | | 20 | "(E) For purposes of subparagraph | | 21 | (C)(ii)— | | 22 | "(i) The term 'open access trans- | | 23 | action' means any transaction meeting the | | 24 | open access requirements of any of the fol- | | 1 | lowing subclauses with respect to a mutual | |----|--| | 2 | or cooperative electric company: | | 3 | "(I) The provision or sale of elec- | | 4 | tric transmission service or ancillary | | 5 | services meets the open access re- | | 6 | quirements of this subclause only if | | 7 | such services are provided on a non- | | 8 | discriminatory open access basis pur- | | 9 | suant to an open access transmission | | 10 | tariff filed with and approved by | | 11 | FERC, including an acceptable reci- | | 12 | procity tariff, or under a regional | | 13 | transmission organization agreement | | 14 | approved by FERC. | | 15 | "(II) The provision or sale of | | 16 | electric energy distribution services or | | 17 | ancillary services meets the open ac- | | 18 | cess requirements of this subclause | | 19 | only if such services are provided on a | | 20 | nondiscriminatory open access basis to | | 21 | end-users served by distribution facili- | | 22 | ties owned by the mutual or coopera- | | 23 | tive electric company (or its mem- | | 24 | bers). | | 1 | "(III) The delivery or sale of | |----|--| | 2 | electric energy generated by a genera- | | 3 | tion facility meets the open access re- | | 4 | quirements of this subclause only if | | 5 | such facility is directly connected to | | 6 | distribution facilities owned by the | | 7 | mutual or cooperative electric com- | | 8 | pany (or its members) which owns the | | 9 | generation facility, and such distribu- | | 10 | tion facilities meet the open access re- | | 11 | quirements of subclause (II). | | 12 | "(ii) Clause (i)(I) shall apply in the | | 13 | case of a voluntarily filed tariff only if the | | 14 | mutual or cooperative electric company | | 15 | files a report with FERC within 90 days | | 16 | after the date of the enactment of this sub- | | 17 | paragraph relating to whether or not such | | 18 | company will join a regional transmission | | 19 | organization. | | 20 | "(iii) A mutual or cooperative electric | | 21 | company shall be treated as meeting the | | 22 | open access requirements of clause (i)(I) if | | 23 | a regional transmission organization con- | | 24 | trols the transmission facilities. | | 1 | "(iv) References to FERC in this sub- | |----|---| | 2 | paragraph shall be treated as including | | 3 | references to the Public Utility Commis- | | 4 | sion of Texas with respect to any ERCOT | | 5 | utility (as defined in section $212(k)(2)(B)$ | | 6 | of the Federal Power Act (16 U.S.C. | | 7 | 824k(k)(2)(B)) or references to the Rural | | 8 | Utilities Service with respect to any other | | 9 | facility not subject to FERC jurisdiction. | | 10 | "(v) For purposes of this subpara- | | 11 | graph— | | 12 | "(I) The term 'transmission facil- | | 13 | ity' means an electric output facility | | 14 | (other than a generation facility) | | 15 | which operates at an electric voltage | | 16 | of 69 kilovolts or greater. To the ex- | | 17 | tent provided in regulations, such | | 18 | term includes any output facility | | 19 | which FERC determines is a trans- | | 20 | mission facility under standards ap- | | 21 | plied by FERC under the Federal | | 22 | Power Act (as in effect on the date of | | 23 | the enactment of the Energy Tax In- | | 24 | centives Act). | ## 902 | 1 | "(II) The term 'regional trans- | |----|--| | 2 | mission organization' includes an | | 3 | independent system operator. | | 4 | "(III) The term 'FERC' means | | 5 | the Federal Energy Regulatory Com- | | 6 | mission. | | 7 | "(F) The term 'nuclear decommissioning | | 8 | transaction' means— | | 9 | "(i) any transfer into a trust, fund, or | | 10 | instrument established to pay any nuclear | | 11 | decommissioning costs if the transfer is in | | 12 | connection with the transfer of the mutual | | 13 | or cooperative electric company's interest | | 14 | in a nuclear power plant or nuclear power | | 15 | plant unit, | | 16 | "(ii) any distribution from any trust, | | 17 | fund, or instrument established to pay any | | 18 | nuclear decommissioning costs, or | | 19 | "(iii) any earnings from any trust, | | 20 | fund, or instrument established to pay any | | 21 | nuclear decommissioning costs. | | 22 | "(G) The term 'asset exchange or conver- | | 23 | sion transaction' means any voluntary exchange | | 24 | or involuntary conversion of any property re- | | 25 | lated to generating transmitting distributing | | 1 | or selling electric energy by a mutual or cooper- | |----|---| | 2 | ative electric company, the gain from which | | 3 | qualifies for deferred recognition under section | | 4 | 1031 or 1033, but only if the replacement prop- | | 5 | erty acquired by such company pursuant to | | 6 | such section constitutes property which is used, | | 7 | or to be used, for— | | 8 | "(i) generating, transmitting, distrib- | | 9 | uting, or selling electric energy, or | | 10 | "(ii) producing, transmitting, distrib- | | 11 | uting, or selling natural gas.". | | 12 | (b) Treatment of Income From Load Loss | | 13 | Transactions.—Section 501(c)(12), as amended by sub- | | 14 | section (a)(2), is amended by adding after subparagraph | | 15 | (G) the following new subparagraph: | | 16 | "(H)(i) In the case of a mutual or coopera- | | 17 | tive electric company described in this para- | | 18 | graph or an organization described in section | | 19 | 1381(a)(2)(C), income received or accrued from | | 20 | a load loss transaction shall be treated as an | | 21 | amount collected from members for the sole | | 22 | purpose of meeting losses and expenses. | | 23 | "(ii) For purposes of clause (i), the term | | 24 | 'load loss transaction' means any wholesale or | | 25 | retail sale of electric energy (other than to | | 1 | members) to the extent that the aggregate sales | |----|---| | 2 | during the recovery period do not exceed the | | 3 | load loss mitigation sales limit for such period. | | 4 | "(iii) For purposes of clause (ii), the load | | 5 | loss mitigation sales limit for the recovery pe- | | 6 | riod is the sum of the annual load losses for | | 7 | each year of such period. | | 8 | "(iv) For purposes of clause (iii), a mutual | | 9 | or cooperative electric company's annual load | | 10 | loss for each year of the recovery period is the | | 11 | amount (if any) by which— | | 12 | "(I) the megawatt hours of electric | | 13 | energy sold during such year to members | | 14 | of such electric company are less than | | 15 | "(II) the megawatt hours of electric | | 16 | energy sold during the base year to such | | 17 | members. | | 18 | "(v) For purposes of clause (iv)(II), the | | 19 | term 'base year' means— | | 20 | "(I) the calendar year preceding the | | 21 | start-up year, or | | 22 | "(II) at the election of the electric | | 23 |
company, the second or third calendar | | 24 | years preceding the start-up year. | | 1 | "(vi) For purposes of this subparagraph, | |----|--| | 2 | the recovery period is the 7-year period begin- | | 3 | ning with the start-up year. | | 4 | "(vii) For purposes of this subparagraph, | | 5 | the start-up year is the calendar year which in- | | 6 | cludes January 1, 2005, or, if later, at the elec- | | 7 | tion of the mutual or cooperative electric com- | | 8 | pany— | | 9 | "(I) the first year that such electric | | 10 | company offers nondiscriminatory open ac- | | 11 | cess, or | | 12 | "(II) the first year in which at least | | 13 | 10 percent of such electric company's sales | | 14 | are not to members of such electric com- | | 15 | pany. | | 16 | "(viii) A company shall not fail to be treat- | | 17 | ed as a mutual or cooperative company for pur- | | 18 | poses of this paragraph or as a corporation op- | | 19 | erating on a cooperative basis for purposes of | | 20 | section 1381(a)(2)(C) by reason of the treat- | | 21 | ment under clause (i). | | 22 | "(ix) In the case of a mutual or coopera- | | 23 | tive electric company, income from any open ac- | | 24 | cess transaction received, or accrued, indirectly | | 25 | from a member shall be treated as an amount | | 1 | collected | from | members | tor | tne | sole | purpose | 01 | |---|-----------|--------|-----------|------|-----|------|---------|----| | 2 | meeting] | losses | and exper | ises | ,, | | | | - 3 (c) Exception From Unrelated Business Tax- - 4 ABLE INCOME.—Section 512(b) (relating to modifica- - 5 tions), as amended by this Act, is amended by adding at - 6 the end the following new paragraph: - 7 "(20) Treatment of mutual or coopera- - 8 TIVE ELECTRIC COMPANIES.—In the case of a mu- - 9 tual or cooperative electric company described in sec- - tion 501(c)(12), there shall be excluded income - 11 which is treated as member income under subpara- - graph (H) thereof.". - 13 (d) Cross Reference.—Section 1381 is amended - 14 by adding at the end the following new subsection: - 15 "(c) Cross Reference.— "For treatment of income from load loss transactions of organizations described in subsection (a)(2)(C), see section 501(c)(12)(H).". - (e) Effective Date.—The amendments made by - 17 this section shall apply to taxable years beginning after - 18 December 31, 2004. | 1 | SEC. 857. SALES OR DISPOSITIONS TO IMPLEMENT FED. | |----|--| | 2 | ERAL ENERGY REGULATORY COMMISSION | | 3 | OR STATE ELECTRIC RESTRUCTURING POL | | 4 | ICY. | | 5 | (a) In General.—Section 451 (relating to general | | 6 | rule for taxable year of inclusion) is amended by adding | | 7 | at the end the following new subsection: | | 8 | "(i) Special Rule for Sales or Dispositions To | | 9 | IMPLEMENT FEDERAL ENERGY REGULATORY COMMIS- | | 10 | SION OR STATE ELECTRIC RESTRUCTURING POLICY.— | | 11 | "(1) In general.—For purposes of this sub- | | 12 | title, if a taxpayer elects the application of this sub- | | 13 | section to a qualifying electric transmission trans- | | 14 | action in any taxable year— | | 15 | "(A) any ordinary income derived from | | 16 | such transaction which would be required to be | | 17 | recognized under section 1245 or 1250 for such | | 18 | taxable year (determined without regard to this | | 19 | subsection), and | | 20 | "(B) any income derived from such trans- | | 21 | action in excess of such ordinary income which | | 22 | is required to be included in gross income for | | 23 | such taxable year (determined without regard to | | 24 | this subsection). | | 1 | shall be so recognized and included ratably over the | |----|--| | 2 | 8-taxable year period beginning with such taxable | | 3 | year. | | 4 | "(2) Qualifying electric transmission | | 5 | TRANSACTION.—For purposes of this subsection, the | | 6 | term 'qualifying electric transmission transaction' | | 7 | means any sale or other disposition before January | | 8 | 1, 2008, of— | | 9 | "(A) property used by the taxpayer in the | | 10 | trade or business of providing electric trans- | | 11 | mission services, or | | 12 | "(B) any stock or partnership interest in a | | 13 | corporation or partnership, as the case may be, | | 14 | whose principal trade or business consists of | | 15 | providing electric transmission services, | | 16 | but only if such sale or disposition is to an inde- | | 17 | pendent transmission company. | | 18 | "(3) Independent transmission com- | | 19 | PANY.—For purposes of this subsection, the term | | 20 | 'independent transmission company' means— | | 21 | "(A) a regional transmission organization | | 22 | approved by the Federal Energy Regulatory | | 23 | Commission, | | 24 | "(B) a person— | | 1 | "(i) who the Federal Energy Regu- | |----|---| | 2 | latory Commission determines in its au- | | 3 | thorization of the transaction under section | | 4 | 203 of the Federal Power Act (16 U.S.C. | | 5 | 824b) is not a market participant within | | 6 | the meaning of such Commission's rules | | 7 | applicable to regional transmission organi- | | 8 | zations, and | | 9 | "(ii) whose transmission facilities to | | 10 | which the election under this subsection | | 11 | applies are under the operational control of | | 12 | a Federal Energy Regulatory Commission- | | 13 | approved regional transmission organiza- | | 14 | tion before the close of the period specified | | 15 | in such authorization, but not later than | | 16 | January 1, 2008, or | | 17 | "(C) in the case of facilities subject to the | | 18 | exclusive jurisdiction of the Public Utility Com- | | 19 | mission of Texas, a person which is approved by | | 20 | that Commission as consistent with Texas State | | 21 | law regarding an independent transmission or- | | 22 | ganization. | | 23 | "(4) Election.—An election under paragraph | | 24 | (1), once made, shall be irrevocable. | | 1 | "(5) Nonapplication of installment sales | |----|---| | 2 | TREATMENT.—Section 453 shall not apply to any | | 3 | qualifying electric transmission transaction with re- | | 4 | spect to which an election to apply this subsection | | 5 | is made.". | | 6 | (b) Effective Date.—The amendment made by | | 7 | this section shall apply to transactions occurring after De- | | 8 | cember 31, 2004. | | 9 | Subtitle G—Volumetric Ethanol | | 10 | Excise Tax Credit | | 11 | SEC. 860. SHORT TITLE. | | 12 | This subtitle may be cited as the "Volumetric Eth- | | 13 | anol Excise Tax Credit (VEETC) Act of 2004". | | 14 | SEC. 861. ALCOHOL AND BIODIESEL EXCISE TAX CREDIT | | 15 | AND EXTENSION OF ALCOHOL FUELS IN- | | 16 | COME TAX CREDIT. | | 17 | (a) In General.—Subchapter B of chapter 65 (re- | | 18 | lating to rules of special application) is amended by insert- | | 19 | ing after section 6425 the following new section: | | 20 | "SEC. 6426. CREDIT FOR ALCOHOL FUEL AND BIODIESEL | | 21 | MIXTURES. | | 22 | "(a) Allowance of Credits.—There shall be al- | | 23 | lowed as a credit against the tax imposed by section 4081 | | 24 | an amount equal to the sum of— | | 25 | "(1) the alcohol fuel mixture credit, plus | | 1 | "(2) the biodiesel mixture credit. | |----|--| | 2 | "(b) Alcohol Fuel Mixture Credit.— | | 3 | "(1) In general.—For purposes of this sec- | | 4 | tion, the alcohol fuel mixture credit is the product | | 5 | of the applicable amount and the number of gallons | | 6 | of alcohol used by the taxpayer in producing any al- | | 7 | cohol fuel mixture for sale or use in a trade or busi- | | 8 | ness of the taxpayer. | | 9 | "(2) APPLICABLE AMOUNT.—For purposes of | | 10 | this subsection— | | 11 | "(A) In general.—Except as provided in | | 12 | subparagraph (B), the applicable amount is 52 | | 13 | cents (51 cents in the case of any sale or use | | 14 | after 2004). | | 15 | "(B) MIXTURES NOT CONTAINING ETH- | | 16 | ANOL.—In the case of an alcohol fuel mixture | | 17 | in which none of the alcohol consists of ethanol | | 18 | the applicable amount is 60 cents. | | 19 | "(3) Alcohol fuel mixture.—For purposes | | 20 | of this subsection, the term 'alcohol fuel mixture | | 21 | means a mixture of alcohol and a taxable fue | | 22 | which— | | 23 | "(A) is sold by the taxpayer producing | | 24 | such mixture to any person for use as a fuel | | 1 | "(B) is used as a fuel by the taxpayer pro- | |----|---| | 2 | ducing such mixture, or | | 3 | "(C) is removed from the refinery by a | | 4 | person producing such mixture. | | 5 | "(4) Other definitions.—For purposes of | | 6 | this subsection— | | 7 | "(A) Alcohol.—The term 'alcohol' in- | | 8 | cludes methanol and ethanol but does not in- | | 9 | clude— | | 10 | "(i) alcohol produced from petroleum, | | 11 | natural gas, or coal (including peat), or | | 12 | "(ii) alcohol with a proof of less than | | 13 | 190 (determined without regard to any | | 14 | added denaturants). | | 15 | Such term also includes an alcohol gallon equiv- | | 16 | alent of ethyl tertiary butyl ether or other | | 17 | ethers produced from such alcohol. | | 18 | "(B) TAXABLE FUEL.—The term 'taxable | | 19 | fuel' has the meaning given such term by sec- | | 20 | tion $4083(a)(1)$. | | 21 | "(5) Termination.—This subsection shall not | | 22 | apply to any sale, use, or removal for any period | | 23 | after December 31, 2010. | | 24 | "(c) Biodiesel Mixture Credit.— | | 1 | "(1) In general.—For purposes of this sec- | |----|---| | 2 | tion, the biodiesel mixture credit is the product of | | 3 | the applicable amount and the number of gallons of | | 4 | biodiesel used by the taxpayer in producing any bio- | | 5 | diesel mixture for sale or
use in a trade or business | | 6 | of the taxpayer. | | 7 | "(2) Applicable amount.—For purposes of | | 8 | this subsection— | | 9 | "(A) In general.—Except as provided in | | 10 | subparagraph (B), the applicable amount is 50 | | 11 | cents. | | 12 | "(B) Amount for agri-biodiesel.—In | | 13 | the case of any biodiesel which is agri-biodiesel, | | 14 | the applicable amount is \$1.00. | | 15 | "(3) BIODIESEL MIXTURE.—For purposes of | | 16 | this section, the term 'biodiesel mixture' means a | | 17 | mixture of biodiesel and diesel fuel (as defined in | | 18 | section 4083(a)(3)), determined without regard to | | 19 | any use of kerosene, which— | | 20 | "(A) is sold by the taxpayer producing | | 21 | such mixture to any person for use as a fuel, | | 22 | "(B) is used as a fuel by the taxpayer pro- | | 23 | ducing such mixture, or | | 24 | "(C) is removed from the refinery by a | | 25 | person producing such mixture. | | 1 | "(4) Certification for biodiesel.—No | |----|--| | 2 | credit shall be allowed under this section unless the | | 3 | taxpayer obtains a certification (in such form and | | 4 | manner as prescribed by the Secretary) from the | | 5 | producer of the biodiesel which identifies the product | | 6 | produced and the percentage of biodiesel and agri- | | 7 | biodiesel in the product. | | 8 | "(5) OTHER DEFINITIONS.—Any term used in | | 9 | this subsection which is also used in section 40A | | 10 | shall have the meaning given such term by section | | 11 | 40A. | | 12 | "(6) Termination.—This subsection shall not | | 13 | apply to any sale, use, or removal for any period | | 14 | after December 31, 2006. | | 15 | "(d) MIXTURE NOT USED AS A FUEL, ETC.— | | 16 | "(1) Imposition of Tax.—If— | | 17 | "(A) any credit was determined under this | | 18 | section with respect to alcohol or biodiesel used | | 19 | in the production of any alcohol fuel mixture or | | 20 | biodiesel mixture, respectively, and | | 21 | "(B) any person— | | 22 | "(i) separates the alcohol or biodiesel | | 23 | from the mixture, or | | 24 | "(ii) without separation, uses the mix- | | 25 | ture other than as a fuel. | 1 then there is hereby imposed on such person a 2 tax equal to the product of the applicable 3 amount and the number of gallons of such alco-4 hol or biodiesel. 5 "(2) APPLICABLE LAWS.—All provisions of law, 6 including penalties, shall, insofar as applicable and 7 not inconsistent with this section, apply in respect of 8 any tax imposed under paragraph (1) as if such tax 9 were imposed by section 4081 and not by this sec-10 tion. 11 "(e) Coordination With Exemption From Ex-12 CISE TAX.—Rules similar to the rules under section 40(c) shall apply for purposes of this section.". 13 14 (b) REGISTRATION REQUIREMENT.—Section 15 4101(a)(1) (relating to registration), as amended by sections 871 and 880 of this Act, is amended by inserting 16 17 "and every person producing or importing biodiesel (as defined in section 40A(d)(1)) or alcohol (as defined in sec-18 tion 6426(b)(4)(A))" after "4081". 19 20 (c) Additional Amendments.— 21 (1) Section 40(c) is amended by striking "sub-22 section (b)(2), (k), or (m) of section 4041, section 4081(c), or section 4091(c)" and inserting "section 4041(b)(2), section 6426, or section 6427(e)". 23 24 | 1 | (2) Paragraph (4) of section 40(d) is amended | |----|---| | 2 | to read as follows: | | 3 | "(4) VOLUME OF ALCOHOL.—For purposes of | | 4 | determining under subsection (a) the number of gal- | | 5 | lons of alcohol with respect to which a credit is al- | | 6 | lowable under subsection (a), the volume of alcohol | | 7 | shall include the volume of any denaturant (includ- | | 8 | ing gasoline) which is added under any formulas ap- | | 9 | proved by the Secretary to the extent that such de- | | 10 | naturants do not exceed 5 percent of the volume of | | 11 | such alcohol (including denaturants).". | | 12 | (3) Section 40(e)(1) is amended— | | 13 | (A) by striking "2007" in subparagraph | | 14 | (A) and inserting "2010", and | | 15 | (B) by striking "2008" in subparagraph | | 16 | (B) and inserting "2011". | | 17 | (4) Section 40(h) is amended— | | 18 | (A) by striking "2007" in paragraph (1) | | 19 | and inserting "2010", and | | 20 | (B) by striking ", 2006, or 2007" in the | | 21 | table contained in paragraph (2) and inserting | | 22 | "through 2010". | | 23 | (5) Section 4041(b)(2)(B) is amended by strik- | | 24 | ing "a substance other than petroleum or natural | | 25 | gas" and inserting "coal (including peat)". | | 1 | (6) Section 4041 is amended by striking sub- | |----|---| | 2 | section (k). | | 3 | (7) Section 4081 is amended by striking sub- | | 4 | section (c). | | 5 | (8) Paragraph (2) of section 4083(a) is amend- | | 6 | ed to read as follows: | | 7 | "(2) Gasoline.—The term 'gasoline'— | | 8 | "(A) includes any gasoline blend, other | | 9 | than qualified methanol or ethanol fuel (as de- | | 10 | fined in section 4041(b)(2)(B)), partially ex- | | 11 | empt methanol or ethanol fuel (as defined in | | 12 | section 4041(m)(2)), or a denatured alcohol, | | 13 | and | | 14 | "(B) includes, to the extent prescribed in | | 15 | regulations— | | 16 | "(i) any gasoline blend stock, and | | 17 | "(ii) any product commonly used as | | 18 | an additive in gasoline (other than alco- | | 19 | hol). | | 20 | For purposes of subparagraph (B)(i), the term 'gas- | | 21 | oline blend stock' means any petroleum product | | 22 | component of gasoline.". | | 23 | (9) Section 6427 is amended by inserting after | | 24 | subsection (d) the following new subsection: | | 1 | "(e) Alcohol or Biodiesel Used To Produce | |----|--| | 2 | ALCOHOL FUEL AND BIODIESEL MIXTURES OR USED AS | | 3 | Fuels.—Except as provided in subsection (k)— | | 4 | "(1) USED TO PRODUCE A MIXTURE.—If any | | 5 | person produces a mixture described in section 6426 | | 6 | in such person's trade or business, the Secretary | | 7 | shall pay (without interest) to such person an | | 8 | amount equal to the alcohol fuel mixture credit or | | 9 | the biodiesel mixture credit with respect to such mix- | | 10 | ture. | | 11 | "(2) USED AS FUEL.—If alcohol (as defined in | | 12 | section $40(d)(1)$) or biodiesel (as defined in section | | 13 | 40A(d)(1)) or agri-biodiesel (as defined in section | | 14 | 40A(d)(2)) which is not in a mixture described in | | 15 | section 6426— | | 16 | "(A) is used by any person as a fuel in a | | 17 | trade or business, or | | 18 | "(B) is sold by any person at retail to an- | | 19 | other person and placed in the fuel tank of such | | 20 | person's vehicle, | | 21 | the Secretary shall pay (without interest) to such | | 22 | person an amount equal to the alcohol credit (as de- | | 23 | termined under section 40(b)(2)) or the biodiesel | | 24 | credit (as determined under section 40A(b)(2)) with | | 25 | respect to such fuel. | | 1 | "(3) Coordination with other repayment | |----|--| | 2 | PROVISIONS.—No amount shall be payable under | | 3 | paragraph (1) with respect to any mixture with re- | | 4 | spect to which an amount is allowed as a credit | | 5 | under section 6426. | | 6 | "(4) Termination.—This subsection shall not | | 7 | apply with respect to— | | 8 | "(A) any alcohol fuel mixture (as defined | | 9 | in section 6426(b)(3)) or alcohol (as so defined) | | 10 | sold or used after December 31, 2010, and | | 11 | "(B) any biodiesel mixture (as defined in | | 12 | section 6426(c)(3)) or biodiesel (as so defined) | | 13 | or agri-biodiesel (as so defined) sold or used | | 14 | after December 31, 2006.". | | 15 | (10) Section 6427(i)(3) is amended— | | 16 | (A) by striking "subsection (f)" both | | 17 | places it appears in subparagraph (A) and in- | | 18 | serting "subsection (e)(1)", | | 19 | (B) by striking "gasoline, diesel fuel, or | | 20 | kerosene used to produce a qualified alcohol | | 21 | mixture (as defined in section 4081(c)(3))" in | | 22 | subparagraph (A) and inserting "a mixture de- | | 23 | scribed in section 6426", | | 24 | (C) by adding at the end of subparagraph | | 25 | (A) the following new flush sentence: | | 1 | "In the case of an electronic claim, this sub- | |----|---| | 2 | paragraph shall be applied without regard to | | 3 | clause (i).", | | 4 | (D) by striking "subsection (f)(1)" in sub- | | 5 | paragraph (B) and inserting "subsection | | 6 | (e)(1)", | | 7 | (E) by striking "20 days of the date of the | | 8 | filing of such claim" in subparagraph (B) and | | 9 | inserting "45 days of the date of the filing of | | 10 | such claim (20 days in the case of an electronic | | 11 | claim)", and | | 12 | (F) by striking "ALCOHOL MIXTURE" in | | 13 | the heading and inserting "ALCOHOL FUEL AND | | 14 | BIODIESEL MIXTURE". | | 15 | (11) Section 9503(b)(1) is amended by adding | | 16 | at the end the following new flush sentence: | | 17 | "For purposes of this paragraph, taxes received | | 18 | under sections 4041 and 4081 shall be determined | | 19 | without reduction for credits under section 6426.". | | 20 | (12) Section 9503(b)(4) is amended— | | 21 | (A) by adding "or" at the end of subpara- | | 22 | graph (C), | | 23 | (B) by striking the comma at the end of | | 24 | subparagraph (D)(iii) and inserting a period, | | 25 | and | | 1 | (C) by striking subparagraphs (E) and | |----|---| | 2 | (F). | | 3 | (13) The table of sections for subchapter B of | | 4 | chapter 65 is amended by inserting after the item | | 5 | relating to section 6425 the following new item: | | | "Sec. 6426. Credit for alcohol fuel and biodiesel mixtures.". | | 6 | (14) Tariff schedule.—Headings | | 7 | 9901.00.50 and 9901.00.52 of the
Harmonized Tar- | | 8 | iff Schedule of the United States (19 U.S.C. 3007) | | 9 | are each amended in the effective period column by | | 10 | striking "10/1/2007" each place it appears and in- | | 11 | serting "1/1/2011". | | 12 | (d) Effective Dates.— | | 13 | (1) In general.—Except as otherwise pro- | | 14 | vided in this subsection, the amendments made by | | 15 | this section shall apply to fuel sold or used after | | 16 | September 30, 2004. | | 17 | (2) REGISTRATION REQUIREMENT.—The | | 18 | amendment made by subsection (b) shall take effect | | 19 | on April 1, 2005. | | 20 | (3) Extension of alcohol fuels credit.— | | 21 | The amendments made by paragraphs (3), (4), and | | 22 | (14) of subsection (c) shall take effect on the date | | 23 | of the enactment of this Act. | | 24 | (4) Repeal of general fund retention of | | 25 | CERTAIN ALCOHOL FUELS TAXES.—The amend- | | 1 | ments made by subsection $(c)(12)$ shall apply to fuel | |--|--| | 2 | sold or used after September 30, 2003. | | 3 | (e) FORMAT FOR FILING.—The Secretary of the | | 4 | Treasury shall describe the electronic format for filing | | 5 | claims described in section 6427(i)(3)(B) of the Internal | | 6 | Revenue Code of 1986 (as amended by subsection | | 7 | (c)(10)(C)) not later than September 30, 2004. | | 8 | SEC. 862. BIODIESEL INCOME TAX CREDIT. | | 9 | (a) In General.—Subpart D of part IV of sub- | | 10 | chapter A of chapter 1 (relating to business related cred- | | 11 | its), as amended by this Act, is amended by inserting after | | 12 | section 40A the following new section: | | | | | 13 | "SEC. 40B. BIODIESEL USED AS FUEL. | | 1314 | "SEC. 40B. BIODIESEL USED AS FUEL. "(a) General Rule.—For purposes of section 38, | | | | | 14 | "(a) General Rule.—For purposes of section 38, | | 14
15 | "(a) General Rule.—For purposes of section 38, the biodiesel fuels credit determined under this section for | | 141516 | "(a) General Rule.—For purposes of section 38, the biodiesel fuels credit determined under this section for the taxable year is an amount equal to the sum of— | | 14151617 | "(a) General Rule.—For purposes of section 38, the biodiesel fuels credit determined under this section for the taxable year is an amount equal to the sum of— "(1) the biodiesel mixture credit, plus | | 1415161718 | "(a) GENERAL RULE.—For purposes of section 38, the biodiesel fuels credit determined under this section for the taxable year is an amount equal to the sum of— "(1) the biodiesel mixture credit, plus "(2) the biodiesel credit. | | 14
15
16
17
18
19 | "(a) General Rule.—For purposes of section 38, the biodiesel fuels credit determined under this section for the taxable year is an amount equal to the sum of— "(1) the biodiesel mixture credit, plus "(2) the biodiesel credit. "(b) Definition of Biodiesel Mixture Credit | | 14
15
16
17
18
19
20 | "(a) General Rule.—For purposes of section 38, the biodiesel fuels credit determined under this section for the taxable year is an amount equal to the sum of— "(1) the biodiesel mixture credit, plus "(2) the biodiesel credit. "(b) Definition of Biodiesel Mixture Credit And Biodiesel Credit.—For purposes of this section— | | 14
15
16
17
18
19
20
21 | "(a) General Rule.—For purposes of section 38, the biodiesel fuels credit determined under this section for the taxable year is an amount equal to the sum of— "(1) the biodiesel mixture credit, plus "(2) the biodiesel credit. "(b) Definition of Biodiesel Mixture Credit And Biodiesel Credit.—For purposes of this section— "(1) Biodiesel mixture credit.— | | 1 | taxpayer in the production of a qualified bio- | |----|--| | 2 | diesel mixture. | | 3 | "(B) QUALIFIED BIODIESEL MIXTURE.— | | 4 | The term 'qualified biodiesel mixture' means a | | 5 | mixture of biodiesel and diesel fuel (as defined | | 6 | in section 4083(a)(3)), determined without re- | | 7 | gard to any use of kerosene, which— | | 8 | "(i) is sold by the taxpayer producing | | 9 | such mixture to any person for use as a | | 10 | fuel, or | | 11 | "(ii) is used as a fuel by the taxpayer | | 12 | producing such mixture. | | 13 | "(C) SALE OR USE MUST BE IN TRADE OR | | 14 | BUSINESS, ETC.—Biodiesel used in the produc- | | 15 | tion of a qualified biodiesel mixture shall be | | 16 | taken into account— | | 17 | "(i) only if the sale or use described | | 18 | in subparagraph (B) is in a trade or busi- | | 19 | ness of the taxpayer, and | | 20 | "(ii) for the taxable year in which | | 21 | such sale or use occurs. | | 22 | "(D) Casual off-farm production not | | 23 | ELIGIBLE.—No credit shall be allowed under | | 24 | this section with respect to any casual off-farm | | 25 | production of a qualified biodiesel mixture. | | 1 | "(2) Biodiesel credit.— | |----|--| | 2 | "(A) IN GENERAL.—The biodiesel credit of | | 3 | any taxpayer for any taxable year is 50 cents | | 4 | for each gallon of biodiesel which is not in a | | 5 | mixture with diesel fuel and which during the | | 6 | taxable year— | | 7 | "(i) is used by the taxpayer as a fuel | | 8 | in a trade or business, or | | 9 | "(ii) is sold by the taxpayer at retail | | 10 | to a person and placed in the fuel tank of | | 11 | such person's vehicle. | | 12 | "(B) USER CREDIT NOT TO APPLY TO BIO- | | 13 | DIESEL SOLD AT RETAIL.—No credit shall be | | 14 | allowed under subparagraph (A)(i) with respect | | 15 | to any biodiesel which was sold in a retail sale | | 16 | described in subparagraph (A)(ii). | | 17 | "(3) Credit for Agri-Biodiesel.—In the | | 18 | case of any biodiesel which is agri-biodiesel, para- | | 19 | graphs (1)(A) and (2)(A) shall be applied by sub- | | 20 | stituting '\$1.00' for '50 cents'. | | 21 | "(4) Certification for biodiesel.—No | | 22 | credit shall be allowed under this section unless the | | 23 | taxpayer obtains a certification (in such form and | | 24 | manner as prescribed by the Secretary) from the | | 25 | producer or importer of the biodiesel which identifies | | 1 | the product produced and the percentage of biodiesel | |----|---| | 2 | and agri-biodiesel in the product. | | 3 | "(c) Coordination With Credit Against Excise | | 4 | Tax.—The amount of the credit determined under this | | 5 | section with respect to any biodiesel shall be properly re- | | 6 | duced to take into account any benefit provided with re- | | 7 | spect to such biodiesel solely by reason of the application | | 8 | of section 6426 or 6427(e). | | 9 | "(d) Definitions and Special Rules.—For pur- | | 10 | poses of this section— | | 11 | "(1) BIODIESEL.—The term 'biodiesel' means | | 12 | the monoalkyl esters of long chain fatty acids de- | | 13 | rived from plant or animal matter which meet— | | 14 | "(A) the registration requirements for | | 15 | fuels and fuel additives established by the Envi- | | 16 | ronmental Protection Agency under section 211 | | 17 | of the Clean Air Act (42 U.S.C. 7545), and | | 18 | "(B) the requirements of the American So- | | 19 | ciety of Testing and Materials D6751. | | 20 | "(2) Agri-bioDiesel.—The term 'agri-bio- | | 21 | diesel' means biodiesel derived solely from virgin oils, | | 22 | including esters derived from virgin vegetable oils | | 23 | from corn, soybeans, sunflower seeds, cottonseeds, | | 24 | canola, crambe, rapeseeds, safflowers, flaxseeds, rice | | 25 | bran, and mustard seeds, and from animal fats. | | 1 | "(3) MIXTURE OR BIODIESEL NOT USED AS A | |----|---| | 2 | FUEL, ETC.— | | 3 | "(A) MIXTURES.—If— | | 4 | "(i) any credit was determined under | | 5 | this section with respect to biodiesel used | | 6 | in the production of any qualified biodiesel | | 7 | mixture, and | | 8 | "(ii) any person— | | 9 | "(I) separates the biodiesel from | | 10 | the mixture, or | | 11 | "(II) without separation, uses the | | 12 | mixture other than as a fuel, | | 13 | then there is hereby imposed on such person a | | 14 | tax equal to the product of the rate applicable | | 15 | under subsection (b)(1)(A) and the number of | | 16 | gallons of such biodiesel in such mixture. | | 17 | "(B) Biodiesel.—If— | | 18 | "(i) any credit was determined under | | 19 | this section with respect to the retail sale | | 20 | of any biodiesel, and | | 21 | "(ii) any person mixes such biodiesel | | 22 | or uses such biodiesel other than as a fuel, | | 23 | then there is hereby imposed on such person a | | 24 | tax equal to the product of the rate applicable | | 1 | under subsection $(b)(2)(A)$ and the number of | |----|---| | 2 | gallons of such biodiesel. | | 3 | "(C) Applicable Laws.—All provisions of | | 4 | law, including penalties, shall, insofar as appli- | | 5 | cable and not inconsistent with this section, | | 6 | apply in respect of any tax imposed under sub- | | 7 | paragraph (A) or (B) as if such tax were im- | | 8 | posed by section 4081 and not by this chapter. | | 9 | "(4) Pass-thru in the case of estates and | | 10 | TRUSTS.—Under regulations prescribed by the Sec- | | 11 | retary, rules similar to the rules of subsection (d) of | | 12 | section 52 shall apply. | | 13 | "(e) TERMINATION.—This section shall not apply to | | 14 | any sale
or use after December 31, 2006.". | | 15 | (b) Credit Treated as Part of General Busi- | | 16 | NESS CREDIT.—Section 38(b) (relating to current year | | 17 | business credit), as amended by this Act, is amended by | | 18 | striking "plus" at the end of paragraph (28), by striking | | 19 | the period at the end of paragraph (29) and inserting ", | | 20 | plus", and by adding at the end the following new para- | | 21 | graph: | | 22 | "(30) the biodiesel fuels credit determined | | 23 | under section 40B(a).". | | 24 | (c) Conforming Amendments — | | 1 | (1)(A) Section 87, as amended by this Act, is | |----|--| | 2 | amended— | | 3 | (i) by striking "and" at the end of para- | | 4 | graph (1), | | 5 | (ii) by striking the period at the end of | | 6 | paragraph (2) and inserting ", and", | | 7 | (iii) by adding at the end the following new | | 8 | paragraph: | | 9 | "(3) the biodiesel fuels credit determined with | | 10 | respect to the taxpayer for the taxable year under | | 11 | section 40B(a).", and | | 12 | (iv) by striking "FUEL CREDIT" in the head- | | 13 | ing and inserting "AND BIODIESEL FUELS CRED- | | 14 | ITS". | | 15 | (B) The item relating to section 87 in the table | | 16 | of sections for part II of subchapter B of chapter 1 | | 17 | is amended by striking "fuel credit" and inserting | | 18 | "and biodiesel fuels credits". | | 19 | (2) Section 196(c), as amended by this Act, is | | 20 | amended by striking "and" at the end of paragraph | | 21 | (11), by striking the period at the end of paragraph | | 22 | (12) and inserting ", and", and by adding at the | | 23 | end the following new paragraph: | | 24 | "(13) the biodiesel fuels credit determined | | 25 | under section 40B(a).". | | 1 | (3) The table of sections for subpart D of part | |--|---| | 2 | IV of subchapter A of chapter 1 is amended by add- | | 3 | ing after the item relating to section 40 the fol- | | 4 | lowing new item: | | | "Sec. 40B. Biodiesel used as fuel.". | | 5 | (d) Effective Date.—The amendments made by | | 6 | this section shall apply to fuel produced, and sold or used, | | 7 | after September 30, 2004, in taxable years ending after | | 8 | such date. | | 9 | Subtitle H—Fuel Fraud Prevention | | 10 | SEC. 870. SHORT TITLE. | | 11 | This subtitle may be cited as the "Fuel Fraud Pre- | | 12 | vention Act of 2004". | | | | | 13 | PART I—AVIATION JET FUEL | | 13
14 | PART I—AVIATION JET FUEL SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. | | | | | 14 | SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. | | 14
15 | SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. (a) Rate of Tax.— | | 14
15
16 | SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. (a) Rate of Tax.— (1) In general.—Subparagraph (A) of section | | 14
15
16
17 | SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. (a) RATE OF TAX.— (1) IN GENERAL.—Subparagraph (A) of section 4081(a)(2) is amended by striking "and" at the end | | 14
15
16
17 | SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. (a) RATE OF TAX.— (1) IN GENERAL.—Subparagraph (A) of section 4081(a)(2) is amended by striking "and" at the end of clause (ii), by striking the period at the end of | | 114
115
116
117
118 | SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. (a) RATE OF TAX.— (1) IN GENERAL.—Subparagraph (A) of section 4081(a)(2) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause (iii) and inserting ", and", and by adding at | | 14
15
16
17
18
19
20 | SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. (a) RATE OF TAX.— (1) IN GENERAL.—Subparagraph (A) of section 4081(a)(2) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause (iii) and inserting ", and", and by adding at the end the following new clause: | | 14
15
16
17
18
19
20
21 | SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. (a) RATE OF TAX.— (1) IN GENERAL.—Subparagraph (A) of section 4081(a)(2) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause (iii) and inserting ", and", and by adding at the end the following new clause: "(iv) in the case of aviation-grade ker- | | 14
15
16
17
18
19
20
21 | SEC. 871. TAXATION OF AVIATION-GRADE KEROSENE. (a) RATE OF TAX.— (1) IN GENERAL.—Subparagraph (A) of section 4081(a)(2) is amended by striking "and" at the end of clause (ii), by striking the period at the end of clause (iii) and inserting ", and", and by adding at the end the following new clause: "(iv) in the case of aviation-grade kerosene, 21.8 cents per gallon.". | | 1 | "(C) Taxes imposed on fuel used in | |----|--| | 2 | COMMERCIAL AVIATION.—In the case of avia- | | 3 | tion-grade kerosene which is removed from any | | 4 | refinery or terminal directly into the fuel tank | | 5 | of an aircraft for use in commercial aviation, | | 6 | the rate of tax under subparagraph (A)(iv) shall | | 7 | be 4.3 cents per gallon.". | | 8 | (3) Nontaxable uses.— | | 9 | (A) In General.—Section 4082 is amend- | | 10 | ed by redesignating subsections (e) and (f) as | | 11 | subsections (f) and (g), respectively, and by in- | | 12 | serting after subsection (d) the following new | | 13 | subsection: | | 14 | "(e) Aviation-Grade Kerosene.—In the case of | | 15 | aviation-grade kerosene which is exempt from the tax im- | | 16 | posed by section 4041(c) (other than by reason of a prior | | 17 | imposition of tax) and which is removed from any refinery | | 18 | or terminal directly into the fuel tank of an aircraft, the | | 19 | rate of tax under section $4081(a)(2)(A)(iv)$ shall be zero.". | | 20 | (B) Conforming Amendments.— | | 21 | (i) Subsection (b) of section 4082 is | | 22 | amended by adding at the end the fol- | | 23 | lowing new flush sentence: "The term | | 24 | 'nontaxable use' does not include the use | | 25 | of aviation-grade kerosene in an aircraft.". | | 1 | (ii) Section 4082(d) is amended by | |----|---| | 2 | striking paragraph (1) and by redesig- | | 3 | nating paragraphs (2) and (3) as para- | | 4 | graphs (1) and (2), respectively. | | 5 | (4) Nonaircraft use of aviation-grade | | 6 | KEROSENE.— | | 7 | (A) IN GENERAL.—Subparagraph (B) of | | 8 | section 4041(a)(1) is amended by adding at the | | 9 | end the following new sentence: "This subpara- | | 10 | graph shall not apply to aviation-grade ker- | | 11 | osene.''. | | 12 | (B) Conforming amendment.—The | | 13 | heading for paragraph (1) of section 4041(a) is | | 14 | amended by inserting "AND KEROSENE" after | | 15 | "DIESEL FUEL". | | 16 | (b) Commercial Aviation.—Section 4083 is | | 17 | amended redesignating subsections (b) and (c) as sub- | | 18 | sections (c) and (d), respectively, and by inserting after | | 19 | subsection (a) the following new subsection: | | 20 | "(b) Commercial Aviation.—For purposes of this | | 21 | subpart, the term 'commercial aviation' means any use of | | 22 | an aircraft in a business of transporting persons or prop- | | 23 | erty for compensation or hire by air, unless properly allo- | | 24 | cable to any transportation exempt from the taxes imposed | | 1 | by section 4261 and 4271 by reason of section 4281 or | |----|---| | 2 | 4282 or by reason of section 4261(h).". | | 3 | (c) Refunds.— | | 4 | (1) In General.—Paragraph (4) of section | | 5 | 6427(l) is amended to read as follows: | | 6 | "(4) Refunds for aviation-grade ker- | | 7 | OSENE.— | | 8 | "(A) NO REFUND OF CERTAIN TAXES ON | | 9 | FUEL USED IN COMMERCIAL AVIATION.—In the | | 10 | case of aviation-grade kerosene used in com- | | 11 | mercial aviation (as defined in section 4083(b)) | | 12 | (other than supplies for vessels or aircraft with | | 13 | in the meaning of section 4221(d)(3)), para- | | 14 | graph (1) shall not apply to so much of the tax | | 15 | imposed by section 4081 as is attributable to— | | 16 | "(i) the Leaking Underground Stor- | | 17 | age Tank Trust Fund financing rate im- | | 18 | posed by such section, and | | 19 | "(ii) so much of the rate of tax speci- | | 20 | fied in section $4081(a)(2)(A)(iv)$ as does | | 21 | not exceed 4.3 cents per gallon. | | 22 | "(B) PAYMENT TO ULTIMATE, REG- | | 23 | ISTERED VENDOR.—With respect to aviation- | | 24 | grade kerosene, if the ultimate purchaser of | | 25 | such kerosene waives (at such time and in such | | 1 | form and manner as the Secretary shall pre- | |----|--| | 2 | scribe) the right to payment under paragraph | | 3 | (1) and assigns such right to the ultimate ven- | | 4 | dor, then the Secretary shall pay the amount | | 5 | which would be paid under paragraph (1) to | | 6 | such ultimate vendor, but only if such ultimate | | 7 | vendor— | | 8 | "(i) is registered under section 4101, | | 9 | and | | 10 | "(ii) meets the requirements of sub- | | 11 | paragraph (A), (B), or (D) of section | | 12 | 6416(a)(1).". | | 13 | (2) Time for filing claims.—Subparagraph | | 14 | (A) of section 6427(i)(4) is amended— | | 15 | (A) by striking "subsection (l)(5)" both | | 16 | places it appears and inserting "paragraph | | 17 | (4)(B) or (5) of subsection (l)", and | | 18 | (B) by striking "the preceding sentence" | | 19 | and inserting "subsection (l)(5)". | | 20 | (3) Conforming amendment.—Subparagraph | | 21 | (B) of section 6427(l)(2) is
amended to read as fol- | | 22 | lows: | | 23 | "(B) in the case of aviation-grade ker- | | 24 | osene— | | 1 | "(i) any use which is exempt from the | |----|--| | 2 | tax imposed by section 4041(c) other than | | 3 | by reason of a prior imposition of tax, or | | 4 | "(ii) any use in commercial aviation | | 5 | (within the meaning of section 4083(b)).". | | 6 | (d) Repeal of Prior Taxation of Aviation | | 7 | Fuel.— | | 8 | (1) IN GENERAL.—Part III of subchapter A of | | 9 | chapter 32 is amended by striking subpart B and by | | 10 | redesignating subpart C as subpart B. | | 11 | (2) Conforming amendments.— | | 12 | (A) Section 4041(c) is amended to read as | | 13 | follows: | | 14 | "(c) Aviation-Grade Kerosene.— | | 15 | "(1) In general.—There is hereby imposed a | | 16 | tax upon aviation-grade kerosene— | | 17 | "(A) sold by any person to an owner, les- | | 18 | see, or other operator of an aircraft for use in | | 19 | such aircraft, or | | 20 | "(B) used by any person in an aircraft un- | | 21 | less there was a taxable sale of such fuel under | | 22 | subparagraph (A). | | 23 | "(2) Exemption for previously taxed | | 24 | FUEL.—No tax shall be imposed by this subsection | | 25 | on the sale or use of any aviation-grade kerosene if | | 1 | tax was imposed on such liquid under section 4081 | |----|--| | 2 | and the tax thereon was not credited or refunded. | | 3 | "(3) Rate of tax.—The rate of tax imposed | | 4 | by this subsection shall be the rate of tax specified | | 5 | in section $4081(a)(2)(A)(iv)$ which is in effect at the | | 6 | time of such sale or use.". | | 7 | (B) Section 4041(d)(2) is amended by | | 8 | striking "section 4091" and inserting "section | | 9 | 4081". | | 10 | (C) Section 4041 is amended by striking | | 11 | subsection (e). | | 12 | (D) Section 4041 is amended by striking | | 13 | subsection (i). | | 14 | (E) Section 4041(m)(1) is amended to | | 15 | read as follows: | | 16 | "(1) In general.—In the case of the sale or | | 17 | use of any partially exempt methanol or ethanol fuel, | | 18 | the rate of the tax imposed by subsection (a)(2) | | 19 | shall be— | | 20 | "(A) after September 30, 1997, and before | | 21 | September 30, 2009— | | 22 | "(i) in the case of fuel none of the al- | | 23 | cohol in which consists of ethanol, 9.15 | | 24 | cents per gallon, and | | 1 | "(ii) in any other case, 11.3 cents per | |----|--| | 2 | gallon, and | | 3 | "(B) after September 30, 2009— | | 4 | "(i) in the case of fuel none of the al- | | 5 | cohol in which consists of ethanol, 2.15 | | 6 | cents per gallon, and | | 7 | "(ii) in any other case, 4.3 cents per | | 8 | gallon.". | | 9 | (F) Sections 4101(a), 4103, 4221(a), and | | 10 | 6206 are each amended by striking ", 4081, or | | 11 | 4091" and inserting "or 4081". | | 12 | (G) Section 6416(b)(2) is amended by | | 13 | striking "4091 or". | | 14 | (H) Section 6416(b)(3) is amended by | | 15 | striking "or 4091" each place it appears. | | 16 | (I) Section 6416(d) is amended by striking | | 17 | "or to the tax imposed by section 4091 in the | | 18 | case of refunds described in section 4091(d)". | | 19 | (J) Section 6427 is amended by striking | | 20 | subsection (f). | | 21 | (K) Section $6427(j)(1)$ is amended by | | 22 | striking ", 4081, and 4091" and inserting "and | | 23 | 4081". | | 24 | (L)(i) Section $6427(l)(1)$ is amended to | | 25 | read as follows: | | 1 | "(1) In general.—Except as otherwise pro- | |----|--| | 2 | vided in this subsection and in subsection (k), if any | | 3 | diesel fuel or kerosene on which tax has been im- | | 4 | posed by section 4041 or 4081 is used by any person | | 5 | in a nontaxable use, the Secretary shall pay (without | | 6 | interest) to the ultimate purchaser of such fuel an | | 7 | amount equal to the aggregate amount of tax im- | | 8 | posed on such fuel under section 4041 or 4081, as | | 9 | the case may be, reduced by any refund paid to the | | 10 | ultimate vendor under paragraph (4)(B).". | - (ii) Paragraph (5)(B) of section 6427(l) is amended by striking "Paragraph (1)(A) shall not apply to kerosene" and inserting "Paragraph (1) shall not apply to kerosene (other than aviation-grade kerosene)". - (M) Subparagraph (B) of section 6724(d)(1), as amended by this Act, is amended by striking clause (xvi) and by redesignating clauses (xvii), (xviii), and (xix) as clauses (xvi), (xviii), and (xviii), respectively. - (N) Paragraph (2) of section 6724(d), as amended by this Act, is amended by striking subparagraph (X) and by redesignating subparagraphs (Y), (Z), (AA), (BB), and (CC) as 11 12 13 14 15 16 17 18 19 20 21 22 23 | 1 | subparagraphs (X), (Y), (Z), (AA), and (BB), | |----|---| | 2 | respectively. | | 3 | (O) Paragraph (1) of section 9502(b) is | | 4 | amended by adding "and" at the end of sub- | | 5 | paragraph (B) and by striking subparagraphs | | 6 | (C) and (D) and inserting the following new | | 7 | subparagraph: | | 8 | "(C) section 4081 with respect to aviation | | 9 | gasoline and aviation-grade kerosene, and". | | 10 | (P) The last sentence of section 9502(b) is | | 11 | amended to read as follows: | | 12 | "There shall not be taken into account under paragraph | | 13 | (1) so much of the taxes imposed by section 4081 as are | | 14 | determined at the rate specified in section | | 15 | 4081(a)(2)(B).". | | 16 | (Q) Subsection (b) of section 9508 is | | 17 | amended by striking paragraph (3) and by re- | | 18 | designating paragraphs (4) and (5) as para- | | 19 | graphs (3) and (4), respectively. | | 20 | (R) Section $9508(c)(2)(A)$ is amended by | | 21 | striking "sections 4081 and 4091" and insert- | | 22 | ing "section 4081". | | 23 | (S) The table of subparts for part III of | | 24 | subchapter A of chapter 32 is amended to read | | 25 | as follows: | | | "Subpart A. Motor and aviation fuels. "Subpart B. Special provisions applicable to fuels tax.". | |----|---| | 1 | (T) The heading for subpart A of part III | | 2 | of subchapter A of chapter 32 is amended to | | 3 | read as follows: | | 4 | "Subpart A—Motor and Aviation Fuels". | | 5 | (U) The heading for subpart B of part III | | 6 | of subchapter A of chapter 32 is amended to | | 7 | read as follows: | | 8 | "Subpart B—Special Provisions Applicable to Fuels | | 9 | Tax". | | 10 | (e) Effective Date.—The amendments made by | | 11 | this section shall apply to aviation-grade kerosene re- | | 12 | moved, entered, or sold after September 30, 2004. | | 13 | (f) Floor Stocks Tax.— | | 14 | (1) In general.—There is hereby imposed on | | 15 | aviation-grade kerosene held on October 1, 2004, by | | 16 | any person a tax equal to— | | 17 | (A) the tax which would have been imposed | | 18 | before such date on such kerosene had the | | 19 | amendments made by this section been in effect | | 20 | at all times before such date, reduced by | | 21 | (B) the tax imposed before such date | | 22 | under section 4091 of the Internal Revenue | | 23 | Code of 1986, as in effect on the day before the | | 24 | date of the enactment of this Act. | | 1 | (2) Liability for tax and method of pay- | |----|---| | 2 | MENT.— | | 3 | (A) LIABILITY FOR TAX.—The person | | 4 | holding the kerosene on October 1, 2004, to | | 5 | which the tax imposed by paragraph (1) applies | | 6 | shall be liable for such tax. | | 7 | (B) METHOD AND TIME FOR PAYMENT.— | | 8 | The tax imposed by paragraph (1) shall be paid | | 9 | at such time and in such manner as the Sec- | | 10 | retary of the Treasury shall prescribe, including | | 11 | the nonapplication of such tax on de minimis | | 12 | amounts of kerosene. | | 13 | (3) Transfer of floor stock tax reve- | | 14 | NUES TO TRUST FUNDS.—For purposes of deter- | | 15 | mining the amount transferred to any trust fund, | | 16 | the tax imposed by this subsection shall be treated | | 17 | as imposed by section 4081 of the Internal Revenue | | 18 | Code of 1986— | | 19 | (A) at the Leaking Underground Storage | | 20 | Tank Trust Fund financing rate under such | | 21 | section to the extent of 0.1 cents per gallon, | | 22 | and | | 23 | (B) at the rate under section | | 24 | 4081(a)(2)(A)(iv) to the extent of the remain- | | 25 | der. | | 1 | (4) Held by a person.—For purposes of this | |--|--| | 2 | section, kerosene shall be considered as held by a | | 3 | person if title thereto has passed to such person | | 4 | (whether or not delivery to the person has been | | 5 | made). | | 6 | (5) Other laws applicable.—All provisions | | 7 | of law, including penalties, applicable with respect to | | 8 | the tax imposed by section 4081 of such Code shall, | | 9 | insofar as applicable and not inconsistent with the | | 10 | provisions of this subsection, apply with respect to | | 11 | the floor stock tax imposed by paragraph (1) to the | | 12 | same extent as if such tax were imposed by such | | 13 | section. | | _ | | | 14 | SEC. 872. TRANSFER OF CERTAIN AMOUNTS FROM THE AIR- | | 14 | SEC. 872. TRANSFER OF CERTAIN AMOUNTS FROM THE AIR- | | | | | 14
15 | PORT AND AIRWAY TRUST FUND TO THE | | 14
15
16 | PORT AND AIRWAY TRUST FUND TO THE HIGHWAY TRUST FUND TO REFLECT HIGH- | | 14
15
16
17
18 | PORT AND AIRWAY TRUST FUND TO THE HIGHWAY TRUST FUND TO REFLECT HIGH-WAY USE OF JET FUEL. | |
14
15
16
17
18 | PORT AND AIRWAY TRUST FUND TO THE HIGHWAY TRUST FUND TO REFLECT HIGHWAY USE OF JET FUEL. (a) IN GENERAL.—Section 9502(d) is amended by | | 14
15
16
17
18 | PORT AND AIRWAY TRUST FUND TO THE HIGHWAY TRUST FUND TO REFLECT HIGHWAY USE OF JET FUEL. (a) In General.—Section 9502(d) is amended by adding at the end the following new paragraph: | | 14
15
16
17
18
19
20 | PORT AND AIRWAY TRUST FUND TO THE HIGHWAY TRUST FUND TO REFLECT HIGHWAY USE OF JET FUEL. (a) In General.—Section 9502(d) is amended by adding at the end the following new paragraph: "(7) Transfers from the trust fund to | | 14
15
16
17
18
19
20
21 | PORT AND AIRWAY TRUST FUND TO THE HIGHWAY TRUST FUND TO REFLECT HIGHWAY USE OF JET FUEL. (a) In General.—Section 9502(d) is amended by adding at the end the following new paragraph: "(7) Transfers from the trust fund to the Highway trust fund.— | | 14
15
16
17
18
19
20
21 | PORT AND AIRWAY TRUST FUND TO THE HIGHWAY TRUST FUND TO REFLECT HIGHWAY USE OF JET FUEL. (a) IN GENERAL.—Section 9502(d) is amended by adding at the end the following new paragraph: "(7) Transfers from the trust fund to the Highway trust fund.— "(A) In General.—The Secretary shall | | 1 | amounts received in the Airport and Airway | |----|--| | 2 | Trust Fund which are attributable to fuel that | | 3 | is used primarily for highway transportation | | 4 | purposes. | | 5 | "(B) Amounts transferred to mass | | 6 | TRANSIT ACCOUNT.—The Secretary shall trans- | | 7 | fer 11 percent of the amounts paid into the | | 8 | Highway Trust Fund under subparagraph (A) | | 9 | to the Mass Transit Account established under | | 10 | section 9503(e).". | | 11 | (b) Conforming Amendments.— | | 12 | (1) Subsection (a) of section 9503 is amend- | | 13 | ed — | | 14 | (A) by striking "appropriated or credited" | | 15 | and inserting "paid, appropriated, or credited", | | 16 | and | | 17 | (B) by striking "or section 9602(b)" and | | 18 | inserting ", section 9502(d)(7), or section | | 19 | 9602(b)". | | 20 | (2) Subsection (e)(1) of section 9503 is amend- | | 21 | ed by striking "or section 9602(b)" and inserting ", | | 22 | section 9502(d)(7), or section 9602(b)". | | 23 | (c) Effective Date.—The amendments made by | | 24 | this section shall take effect on October 1, 2004. | | I | PART II—DYED FUEL | |----|---| | 2 | SEC. 873. DYE INJECTION EQUIPMENT. | | 3 | (a) In General.—Section 4082(a)(2) (relating to | | 4 | exemptions for diesel fuel and kerosene) is amended by | | 5 | inserting "by mechanical injection" after "indelibly dyed". | | 6 | (b) DYE INJECTOR SECURITY.—Not later than June | | 7 | 30, 2004, the Secretary of the Treasury shall issue regula- | | 8 | tions regarding mechanical dye injection systems described | | 9 | in the amendment made by subsection (a), and such regu- | | 10 | lations shall include standards for making such systems | | 11 | tamper resistant. | | 12 | (e) Penalty for Tampering With or Failing To | | 13 | Maintain Security Requirements for Mechanical | | 14 | Dye Injection Systems.— | | 15 | (1) In general.—Part I of subchapter B of | | 16 | chapter 68 (relating to assessable penalties) is | | 17 | amended by adding after section 6715 the following | | 18 | new section: | | 19 | "SEC. 6715A. TAMPERING WITH OR FAILING TO MAINTAIN | | 20 | SECURITY REQUIREMENTS FOR MECHAN- | | 21 | ICAL DYE INJECTION SYSTEMS. | | 22 | "(a) Imposition of Penalty.— | | 23 | "(1) Tampering.—If any person tampers with | | 24 | a mechanical dye injection system used to indelibly | | 25 | dye fuel for purposes of section 4082, then such per- | | 1 | son shall pay a penalty in addition to the tax (if | |----|--| | 2 | any). | | 3 | "(2) Failure to maintain security re- | | 4 | QUIREMENTS.—If any operator of a mechanical dye | | 5 | injection system used to indelibly dye fuel for pur- | | 6 | poses of section 4082 fails to maintain the security | | 7 | standards for such system as established by the Sec- | | 8 | retary, then such operator shall pay a penalty. | | 9 | "(b) Amount of Penalty.—The amount of the | | 10 | penalty under subsection (a) shall be— | | 11 | "(1) for each violation described in paragraph | | 12 | (1), the greater of— | | 13 | "(A) \$25,000, or | | 14 | "(B) \$10 for each gallon of fuel involved, | | 15 | and | | 16 | "(2) for each— | | 17 | "(A) failure to maintain security standards | | 18 | described in paragraph (2), \$1,000, and | | 19 | "(B) failure to correct a violation described | | 20 | in paragraph (2), \$1,000 per day for each day | | 21 | after which such violation was discovered or | | 22 | such person should have reasonably known of | | 23 | such violation. | | 24 | "(c) Joint and Several Liability.— | | 1 | "(1) In General.—If a penalty is imposed | |---|---| | 2 | under this section on any business entity, each offi- | | 3 | cer, employee, or agent of such entity or other con- | | 4 | tracting party who willfully participated in any act | | 5 | giving rise to such penalty shall be jointly and sever- | | 5 | ally liable with such entity for such penalty. | - "(2) AFFILIATED GROUPS.—If a business entity described in paragraph (1) is part of an affiliated group (as defined in section 1504(a)), the parent corporation of such entity shall be jointly and severally liable with such entity for the penalty imposed under this section.". - (2) CLERICAL AMENDMENT.—The table of sections for part I of subchapter B of chapter 68 is amended by adding after the item related to section 6715 the following new item: "Sec. 6715A. Tampering with or failing to maintain security requirements for mechanical dye injection systems.". - 17 (d) Effective Date.—The amendments made by 18 subsections (a) and (c) shall take effect 180 days after 19 the date on which the Secretary issues the regulations de-20 scribed in subsection (b). - 21 SEC. 874. ELIMINATION OF ADMINISTRATIVE REVIEW FOR 22 TAXABLE USE OF DYED FUEL. - 23 (a) IN GENERAL.—Section 6715 is amended by in-24 serting at the end the following new subsection: 7 8 9 10 11 12 13 14 15 | 1 | "(e) No Administrative Appeal for Third and | |----|---| | 2 | Subsequent Violations.—In the case of any person | | 3 | who is found to be subject to the penalty under this section | | 4 | after a chemical analysis of such fuel and who has been | | 5 | penalized under this section at least twice after the date | | 6 | of the enactment of this subsection, no administrative ap- | | 7 | peal or review shall be allowed with respect to such finding | | 8 | except in the case of a claim regarding— | | 9 | "(1) fraud or mistake in the chemical analysis, | | 10 | or | | 11 | "(2) mathematical calculation of the amount of | | 12 | the penalty.". | | 13 | (b) Effective Date.—The amendment made by | | 14 | this section shall apply to penalties assessed after the date | | 15 | of the enactment of this Act. | | 16 | SEC. 875. PENALTY ON UNTAXED CHEMICALLY ALTERED | | 17 | DYED FUEL MIXTURES. | | 18 | (a) In General.—Section 6715(a) (relating to dyed | | 19 | fuel sold for use or used in taxable use, etc.) is amended | | 20 | by striking "or" in paragraph (2), by inserting "or" at | - 22 (3) the following new paragraph: - 23 "(4) any person who has knowledge that a dyed the end of paragraph (3), and by inserting after paragraph - 24 fuel which has been altered as described in para- - 25 graph (3) sells or holds for sale such fuel for any | 1 | use which the person knows or has reason to know | |----|---| | 2 | is not a nontaxable use of such fuel,". | | 3 | (b) Conforming Amendment.—Section 6715(a)(3) | | 4 | is amended by striking "alters, or attempts to alter," and | | 5 | inserting "alters, chemically or otherwise, or attempts to | | 6 | so alter,". | | 7 | (c) Effective Date.—The amendments made by | | 8 | this section shall take effect on the date of the enactment | | 9 | of this Act. | | 10 | SEC. 876. TERMINATION OF DYED DIESEL USE BY INTER- | | 11 | CITY BUSES. | | 12 | (a) In General.—Paragraph (3) of section 4082(b) | | 13 | (relating to nontaxable use) is amended to read as follows: | | 14 | "(3) any use described in section | | 15 | 4041(a)(1)(C)(iii)(II).". | | 16 | (b) Ultimate Vendor Refund.—Subsection (b) of | | 17 | section 6427 is amended by adding at the end the fol- | | 18 | lowing new paragraph: | | 19 | "(4) Refunds for use of diesel fuel in | | 20 | CERTAIN INTERCITY BUSES.— | | 21 | "(A) IN GENERAL.—With respect to any | | 22 | fuel to which paragraph (2)(A) applies, if the | | 23 | ultimate purchaser of such fuel waives (at such | | 24 | time and in such form and manner as the Sec- | | 25 | retary shall prescribe) the right to payment | | 1 | under paragraph (1) and assigns such right to | |----|--| | 2 | the ultimate vendor, then the Secretary shall | | 3 | pay the amount which would be paid under | | 4 | paragraph (1) to such ultimate vendor, but only | | 5 | if such ultimate vendor— | | 6 | "(i) is registered under section 4101, | | 7 | and | | 8 | "(ii) meets the requirements of sub- | | 9 | paragraph (A), (B), or (D) of section | | 10 | 6416(a)(1). | | 11 | "(B) Credit cards.—For purposes of | | 12 | this paragraph, if the sale of such fuel is made | | 13 | by means of a credit card, the person extending | | 14 | credit to the ultimate purchaser shall be | | 15 | deemed to be the ultimate vendor.". | | 16 | (c) Payment of Refunds.—Subparagraph (A) of | | 17 | section 6427(i)(4), as amended by this Act, is amended | | 18 | by inserting "subsections (b)(4) and" after "filed under". | |
19 | (d) Effective Date.—The amendments made by | | 20 | this section shall apply to fuel sold after September 30, | | 21 | 2004. | ## 1 PART III—MODIFICATION OF INSPECTION OF | 2 | RECORDS PROVISIONS | |----|---| | 3 | SEC. 877. AUTHORITY TO INSPECT ON-SITE RECORDS. | | 4 | (a) In General.—Section 4083(d)(1)(A) (relating | | 5 | to administrative authority), as amended by this Act, is | | 6 | amended by striking "and" at the end of clause (i) and | | 7 | by inserting after clause (ii) the following new clause: | | 8 | "(iii) inspecting any books and | | 9 | records and any shipping papers pertaining | | 10 | to such fuel, and". | | 11 | (b) Effective Date.—The amendments made by | | 12 | this section shall take effect on the date of the enactment | | 13 | of this Act. | | 14 | SEC. 878. ASSESSABLE PENALTY FOR REFUSAL OF ENTRY. | | 15 | (a) In General.—Part I of subchapter B of chapter | | 16 | 68 (relating to assessable penalties), as amended by this | | 17 | Act, is amended by adding at the end the following new | | 18 | section: | | 19 | "SEC. 6717. REFUSAL OF ENTRY. | | 20 | "(a) In General.—In addition to any other penalty | | 21 | provided by law, any person who refuses to admit entry | | 22 | or refuses to permit any other action by the Secretary au- | | 23 | thorized by section 4083(d)(1) shall pay a penalty of | | 24 | \$1,000 for such refusal. | | 25 | "(b) JOINT AND SEVERAL LIABILITY — | | 1 | "(1) In general.—If a penalty is imposed | |----|---| | 2 | under this section on any business entity, each offi- | | 3 | cer, employee, or agent of such entity or other con- | | 4 | tracting party who willfully participated in any act | | 5 | giving rise to such penalty shall be jointly and sever- | | 6 | ally liable with such entity for such penalty. | | 7 | "(2) Affiliated groups.—If a business entity | | 8 | described in paragraph (1) is part of an affiliated | | 9 | group (as defined in section 1504(a)), the parent | | 10 | corporation of such entity shall be jointly and sever- | | 11 | ally liable with such entity for the penalty imposed | | 12 | under this section. | | 13 | "(c) Reasonable Cause Exception.—No penalty | | 14 | shall be imposed under this section with respect to any | | 15 | failure if it is shown that such failure is due to reasonable | | 16 | cause.". | | 17 | (b) Conforming Amendments.— | | 18 | (1) Section 4083(d)(3), as amended by this Act, | | 19 | is amended— | | 20 | (A) by striking "ENTRY.—The penalty" | | 21 | and inserting: "ENTRY.— | | 22 | "(A) Forfeiture.—The penalty", and | | 23 | (B) by adding at the end the following new | | 24 | subparagraph: | | 1 | "(B) Assessable Penalty.—For addi- | |----------------|--| | 2 | tional assessable penalty for the refusal to | | 3 | admit entry or other refusal to permit an action | | 4 | by the Secretary authorized by paragraph (1), | | 5 | see section 6717.". | | 6 | (2) The table of sections for part I of sub- | | 7 | chapter B of chapter 68, as amended by this Act, | | 8 | is amended by adding at the end the following new | | 9 | item: | | | "Sec. 6717. Refusal of entry.". | | 10 | (c) Effective Date.—The amendments made by | | 11 | this section shall take effect on October 1, 2004. | | 12 | PART IV—REGISTRATION AND REPORTING | | 13 | REQUIREMENTS | | 14 | SEC. 879. REGISTRATION OF PIPELINE OR VESSEL OPERA- | | 15 | TORS REQUIRED FOR EXEMPTION OF BULK | | 16 | TRANSFERS TO REGISTERED TERMINALS OR | | 17 | DEDINEDIEG | | 18 | REFINERIES. | | 10 | (a) In General.—Section 4081(a)(1)(B) (relating | | 19 | | | | (a) In General.—Section 4081(a)(1)(B) (relating | | 19 | (a) In General.—Section 4081(a)(1)(B) (relating to exemption for bulk transfers to registered terminals or | | 19
20 | (a) In General.—Section 4081(a)(1)(B) (relating to exemption for bulk transfers to registered terminals or refineries) is amended— | | 19
20
21 | (a) IN GENERAL.—Section 4081(a)(1)(B) (relating to exemption for bulk transfers to registered terminals or refineries) is amended— (1) by inserting "by pipeline or vessel" after | | 1 | (b) CIVIL PENALTY FOR CARRYING TAXABLE FUELS | |----|---| | 2 | BY NONREGISTERED PIPELINES OR VESSELS.— | | 3 | (1) In general.—Part I of subchapter B of | | 4 | chapter 68 (relating to assessable penalties), as | | 5 | amended by this Act, is amended by adding at the | | 6 | end the following new section: | | 7 | "SEC. 6718. CARRYING TAXABLE FUELS BY NONREG- | | 8 | ISTERED PIPELINES OR VESSELS. | | 9 | "(a) Imposition of Penalty.—If any person know- | | 10 | ingly transfers any taxable fuel (as defined in section | | 11 | 4083(a)(1)) in bulk pursuant to section 4081(a)(1)(B) to | | 12 | an unregistered, such person shall pay a penalty in addi- | | 13 | tion to the tax (if any). | | 14 | "(b) Amount of Penalty.— | | 15 | "(1) IN GENERAL.—Except as provided in para- | | 16 | graph (2), the amount of the penalty under sub- | | 17 | section (a) on each act shall be an amount equal to | | 18 | the greater of— | | 19 | "(A) \$10,000, or | | 20 | "(B) \$1 per gallon. | | 21 | "(2) Multiple violations.—In determining | | 22 | the penalty under subsection (a) on any person, | | 23 | paragraph (1) shall be applied by increasing the | | 24 | amount in paragraph (1) by the product of such | | 25 | amount and the number of prior penalties (if any) | - imposed by this section on such person (or a related person or any predecessor of such person or related person). - 4 "(c) Joint and Several Liability.— - "(1) IN GENERAL.—If a penalty is imposed under this section on any business entity, each officer, employee, or agent of such entity or other contracting party who willfully participated in any act giving rise to such penalty shall be jointly and severally liable with such entity for such penalty. - "(2) AFFILIATED GROUPS.—If a business entity described in paragraph (1) is part of an affiliated group (as defined in section 1504(a)), the parent corporation of such entity shall be jointly and severally liable with such entity for the penalty imposed under this section. - "(d) Reasonable Cause Exception.—No penalty shall be imposed under this section with respect to any failure if it is shown that such failure is due to reasonable cause.". - 21 (2) CLERICAL AMENDMENT.—The table of sec-22 tions for part I of subchapter B of chapter 68, as 23 amended by this Act, is amended by adding at the 24 end the following new item: "Sec. 6718. Carrying taxable fuels by nonregistered pipelines or vessels.". | 1 | (c) Publication of Registered Persons.—Not | |----|---| | 2 | later than June 30, 2004, the Secretary of the Treasury | | 3 | shall publish a list of persons required to be registered | | 4 | under section 4101 of the Internal Revenue Code of 1986. | | 5 | (d) Effective Date.—The amendments made by | | 6 | subsections (a) and (b) shall take effect on October 1, | | 7 | 2004. | | 8 | SEC. 880. DISPLAY OF REGISTRATION. | | 9 | (a) In General.—Subsection (a) of section 4101 | | 10 | (relating to registration) is amended— | | 11 | (1) by striking "Every" and inserting the fol- | | 12 | lowing: | | 13 | "(1) IN GENERAL.—Every", and | | 14 | (2) by adding at the end the following new | | 15 | paragraph: | | 16 | "(2) DISPLAY OF REGISTRATION.—Every oper- | | 17 | ator of a vessel required by the Secretary to register | | 18 | under this section shall display proof of registration | | 19 | through an electronic identification device prescribed | | 20 | by the Secretary on each vessel used by such oper- | | 21 | ator to transport any taxable fuel.". | | 22 | (b) CIVIL PENALTY FOR FAILURE TO DISPLAY REG- | | 23 | ISTRATION.— | | 24 | (1) In general.—Part I of subchapter B of | | 25 | chapter 68 (relating to assessable penalties), as | | 1 | amended by this Act, is amended by adding at the | |---|---| | 2 | end the following new section: | | 3 | "SEC. 6719. FAILURE TO DISPLAY REGISTRATION OF VES- | - 4 SEL. - 5 "(a) Failure to Display Registration.—Every - 6 operator of a vessel who fails to display proof of registra- - 7 tion pursuant to section 4101(a)(2) shall pay a penalty - 8 of \$500 for each such failure. With respect to any vessel, - 9 only one penalty shall be imposed by this section during - 10 any calendar month. - 11 "(b) MULTIPLE VIOLATIONS.—In determining the - 12 penalty under subsection (a) on any person, subsection (a) - 13 shall be applied by increasing the amount in subsection - 14 (a) by the product of such amount and the number of - 15 prior penalties (if any) imposed by this section on such - 16 person (or a related person or any predecessor of such per- - 17 son or related person). - 18 "(c) Reasonable Cause Exception.—No penalty - 19 shall be imposed under this section with respect to any - 20 failure if it is shown that such failure is due to reasonable - 21 cause.". - 22 (2) CLERICAL AMENDMENT.—The table of sec- - 23 tions for part I of subchapter B of chapter 68, as - amended by this Act, is amended by adding at the - 25 end the following new item: [&]quot;Sec. 6719. Failure to display registration of vessel.". | 1 | (c) Effective Date.—The amendments made by | |----|---| | 2 | this section shall take effect on October 1, 2004. | | 3 | SEC. 881. REGISTRATION OF PERSONS WITHIN FOREIGN | | 4 | TRADE ZONES, ETC. | | 5 | (a) In General.—Section 4101(a), as amended by | | 6 | this Act, is amended by redesignating paragraph (2) as | | 7 | paragraph (3), and by
inserting after paragraph (1) the | | 8 | following new paragraph: | | 9 | "(2) Registration of Persons within for- | | 10 | EIGN TRADE ZONES, ETC.—The Secretary shall re- | | 11 | quire registration by any person which— | | 12 | "(A) operates a terminal or refinery within | | 13 | a foreign trade zone or within a customs bond- | | 14 | ed storage facility, or | | 15 | "(B) holds an inventory position with re- | | 16 | spect to a taxable fuel in such a terminal.". | | 17 | (b) Effective Date.—The amendments made by | | 18 | this section shall take effect on October 1, 2004. | | 19 | SEC. 882. PENALTIES FOR FAILURE TO REGISTER AND | | 20 | FAILURE TO REPORT. | | 21 | (a) Increased Penalty.—Subsection (a) of section | | 22 | 7272 (relating to penalty for failure to register) is amend- | | 23 | ed by inserting ''($\$10,000$ in the case of a failure to reg- | | 24 | ister under section 4101)" after "\$50". | - 1 (b) Increased Criminal Penalty.—Section 7232 - 2 (relating to failure to register under section 4101, false - 3 representations of registration status, etc.) is amended by - 4 striking "\$5,000" and inserting "\$10,000". - 5 (c) Assessable Penalty for Failure to Reg- - 6 ISTER.— - 7 (1) In general.—Part I of subchapter B of - 8 chapter 68 (relating to assessable penalties), as - 9 amended by this Act, is amended by adding at the - end the following new section: - 11 "SEC. 6720. FAILURE TO REGISTER. - 12 "(a) Failure to Register.—Every person who is - 13 required to register under section 4101 and fails to do - 14 so shall pay a penalty in addition to the tax (if any). - 15 "(b) Amount of Penalty.—The amount of the - 16 penalty under subsection (a) shall be— - 17 "(1) \$10,000 for each initial failure to register, - 18 and - 19 (2) \$1,000 for each day thereafter such person - fails to register. - 21 "(c) Reasonable Cause Exception.—No penalty - 22 shall be imposed under this section with respect to any - 23 failure if it is shown that such failure is due to reasonable - 24 cause.". | 1 | (2) CLERICAL AMENDMENT.—The table of sec- | |--|--| | 2 | tions for part I of subchapter B of chapter 68, as | | 3 | amended by this Act, is amended by adding at the | | 4 | end the following new item: | | | "Sec. 6720. Failure to register.". | | 5 | (d) Assessable Penalty for Failure to Re- | | 6 | PORT.— | | 7 | (1) In general.—Part II of subchapter B of | | 8 | chapter 68 (relating to assessable penalties) is | | 9 | amended by adding at the end the following new sec- | | 10 | tion: | | 11 | "SEC. 6725. FAILURE TO REPORT INFORMATION UNDER | | 12 | SECTION 4101. | | | | | 13 | "(a) In General.—In the case of each failure de- | | 13
14 | "(a) IN GENERAL.—In the case of each failure described in subsection (b) by any person with respect to | | | | | 14 | scribed in subsection (b) by any person with respect to
a vessel or facility, such person shall pay a penalty of | | 14
15 | scribed in subsection (b) by any person with respect to a vessel or facility, such person shall pay a penalty of \$10,000 in addition to the tax (if any). | | 14
15
16
17 | scribed in subsection (b) by any person with respect to a vessel or facility, such person shall pay a penalty of \$10,000 in addition to the tax (if any). | | 14
15
16
17 | scribed in subsection (b) by any person with respect to a vessel or facility, such person shall pay a penalty of \$10,000 in addition to the tax (if any). "(b) Failures Subject to Penalty.—For pur- | | 14
15
16 | scribed in subsection (b) by any person with respect to a vessel or facility, such person shall pay a penalty of \$10,000 in addition to the tax (if any). "(b) Failures Subject to Penalty.—For purposes of subsection (a), the failures described in this sub- | | 14
15
16
17
18 | scribed in subsection (b) by any person with respect to a vessel or facility, such person shall pay a penalty of \$10,000 in addition to the tax (if any). "(b) Failures Subject to Penalty.—For purposes of subsection (a), the failures described in this subsection are— | | 14
15
16
17
18
19
20 | scribed in subsection (b) by any person with respect to a vessel or facility, such person shall pay a penalty of \$10,000 in addition to the tax (if any). "(b) Failures Subject to Penalty.—For purposes of subsection (a), the failures described in this subsection are— "(1) any failure to make a report under section | | 14
15
16
17
18
19
20
21 | scribed in subsection (b) by any person with respect to a vessel or facility, such person shall pay a penalty of \$10,000 in addition to the tax (if any). "(b) Failures Subject to Penalty.—For purposes of subsection (a), the failures described in this subsection are— "(1) any failure to make a report under section 4101(d) on or before the date prescribed therefor, | | 14
15
16
17
18
19
20
21 | scribed in subsection (b) by any person with respect to a vessel or facility, such person shall pay a penalty of \$10,000 in addition to the tax (if any). "(b) Failures Subject to Penalty.—For purposes of subsection (a), the failures described in this subsection are— "(1) any failure to make a report under section 4101(d) on or before the date prescribed therefor, and | | 1 | "(c) Reasonable Cause Exception.—No penalty | |---|--| | 2 | shall be imposed under this section with respect to any | | 3 | failure if it is shown that such failure is due to reasonable | | 4 | cause.". | | 5 | (2) CLERICAL AMENDMENT.—The table of sec- | | 6 | tions for part II of subchapter B of chapter 68 is | | 7 | amended by adding at the end the following new | | 8 | item: | | | "Sec. 6725. Failure to report information under section 4101.". | | 9 | (e) Effective Date.—The amendments made by | | 10 | this section shall apply to failures pending or occurring | | 11 | after September 30, 2004. | | 12 | SEC. 883. INFORMATION REPORTING FOR PERSONS CLAIM- | | | | | 13 | ING CERTAIN TAX BENEFITS. | | 13
14 | ing certain tax benefits. (a) In General.—Subpart C of part III of sub- | | | | | 14
15 | (a) In General.—Subpart C of part III of sub- | | 14
15
16 | (a) In General.—Subpart C of part III of subchapter A of chapter 32 is amended by adding at the end | | 14
15
16 | (a) IN GENERAL.—Subpart C of part III of subchapter A of chapter 32 is amended by adding at the end the following new section: | | 14151617 | (a) In General.—Subpart C of part III of subchapter A of chapter 32 is amended by adding at the end the following new section: "SEC. 4104. INFORMATION REPORTING FOR PERSONS | | 14
15
16
17
18 | (a) In General.—Subpart C of part III of subchapter A of chapter 32 is amended by adding at the end the following new section: "SEC. 4104. INFORMATION REPORTING FOR PERSONS CLAIMING CERTAIN TAX BENEFITS. | | 14
15
16
17
18
19 | (a) In General.—Subpart C of part III of subchapter A of chapter 32 is amended by adding at the end the following new section: "SEC. 4104. INFORMATION REPORTING FOR PERSONS CLAIMING CERTAIN TAX BENEFITS. "(a) In General.—The Secretary shall require any | | 14
15
16
17
18
19
20 | (a) In General.—Subpart C of part III of subchapter A of chapter 32 is amended by adding at the end the following new section: "SEC. 4104. INFORMATION REPORTING FOR PERSONS CLAIMING CERTAIN TAX BENEFITS. "(a) In General.—The Secretary shall require any person claiming tax benefits— | | 14
15
16
17
18
19
20
21 | (a) In General.—Subpart C of part III of subchapter A of chapter 32 is amended by adding at the end the following new section: "SEC. 4104. INFORMATION REPORTING FOR PERSONS CLAIMING CERTAIN TAX BENEFITS. "(a) In General.—The Secretary shall require any person claiming tax benefits— "(1) under the provisions of section 34, 40, and | | 1 | "(2) under the provisions of section $4041(b)(2)$, | |----|--| | 2 | 6426, or 6427(e) to file a monthly return (in such | | 3 | manner as the Secretary may prescribe). | | 4 | "(b) Contents of Return.—Any return filed | | 5 | under this section shall provide such information relating | | 6 | to such benefits and the coordination of such benefits as | | 7 | the Secretary may require to ensure the proper adminis- | | 8 | tration and use of such benefits. | | 9 | "(c) Enforcement.—With respect to any person | | 10 | described in subsection (a) and subject to registration re- | | 11 | quirements under this title, rules similar to rules of section | | 12 | 4222(c) shall apply with respect to any requirement under | | 13 | this section.". | | 14 | (b) Conforming Amendment.—The table of sec- | | 15 | tions for subpart C of part III of subchapter A of chapter | | 16 | 32 is amended by adding at the end the following new | | 17 | item: | | | "Sec. 4104. Information reporting for persons claiming certain tax benefits.". | | 18 | (e) Effective Date.—The amendments made by | | 19 | this section shall take effect on October 1, 2004. | | 20 | PART V—IMPORTS |
 21 | SEC. 884. TAX AT POINT OF ENTRY WHERE IMPORTER NOT | | 22 | REGISTERED. | | 23 | (a) Tax at Point of Entry Where Importer | 24 Not Registered.— | 1 | (1) In general.—Subpart C of part III of | |----|--| | 2 | subchapter A of chapter 31, as amended by this Act, | | 3 | is amended by adding at the end the following new | | 4 | section: | | 5 | "SEC. 4105. TAX AT ENTRY WHERE IMPORTER NOT REG- | | 6 | ISTERED. | | 7 | "(a) In General.—Any tax imposed under this part | | 8 | on any person not registered under section 4101 for the | | 9 | entry of a fuel into the United States shall be imposed | | 10 | at the time and point of entry. | | 11 | "(b) Enforcement of Assessment.—If any per- | | 12 | son liable for any tax described under subsection (a) has | | 13 | not paid the tax or posted a bond, the Secretary may— | | 14 | "(1) seize the fuel on which the tax is due, or | | 15 | "(2) detain any vehicle transporting such fuel, | | 16 | until such tax is paid or such bond is filed. | | 17 | "(c) LEVY OF FUEL.—If no tax has been paid or no | | 18 | bond has been filed within 5 days from the date the Sec- | | 19 | retary seized fuel pursuant to subsection (b), the Secretary | | 20 | may sell such fuel as provided under section 6336.". | | 21 | (2) Conforming amendment.—The table of | | 22 | sections for subpart C of part III of subchapter A | | 23 | of chapter 31 of the Internal Revenue Code of 1986, | | 24 | as amended by section 5245 of this Act, is amended | | 25 | by adding after the last item the following new item: | | 1 | (b) Denial of Entry Where Tax Not Paid.— | |---|--| | 2 | The Secretary of Homeland Security is authorized to deny | | 3 | entry into the United States of any shipment of a fuel | | 4 | which is taxable under section 4081 of the Internal Rev- | - 5 enue Code of 1986 if the person entering such shipment - 6 fails to pay the tax imposed under such section or post - 7 a bond in accordance with the provisions of section 4105 - 8 of such Code. - 9 (c) Effective Date.—The amendments made by - 10 this section shall take effect on the date of the enactment - 11 of this Act. - 12 SEC. 885. RECONCILIATION OF ON-LOADED CARGO TO EN- - 13 TERED CARGO. - 14 (a) IN GENERAL.—Subsection (a) of section 343 of - 15 the Trade Act of 2002 is amended by inserting at the end - 16 the following new paragraph: - 17 "(4) In General.—Subject to paragraphs (2) - and (3), not later than 1 year after the enactment - of this paragraph, the Secretary of Homeland Secu- - 20 rity, together with the Secretary of the Treasury, - shall promulgate regulations providing for the trans- - 22 mission to the Internal Revenue Service, through an - electronic data interchange system, of information - 24 pertaining to cargo of taxable fuels (as defined in - section 4083 of the Internal Revenue Code of 1986) | 1 | destined for importation into the United States prior | |----|---| | 2 | to such importation.". | | 3 | (b) Effective Date.—The amendment made by | | 4 | this section shall take effect on the date of the enactment | | 5 | of this Act. | | 6 | PART VI—MISCELLANEOUS PROVISIONS | | 7 | SEC. 886. TAX ON SALE OF DIESEL FUEL WHETHER SUIT | | 8 | ABLE FOR USE OR NOT IN A DIESEL-POW | | 9 | ERED VEHICLE OR TRAIN. | | 10 | (a) In General.—Section 4083(a)(3) is amended— | | 11 | (1) by striking "The term" and inserting the | | 12 | following: | | 13 | "(A) IN GENERAL.—The term", and | | 14 | (2) by inserting at the end the following new | | 15 | subparagraph: | | 16 | "(B) LIQUID SOLD AS DIESEL FUEL.—The | | 17 | term 'diesel fuel' includes any liquid which is | | 18 | sold as or offered for sale as a fuel in a diesel- | | 19 | powered highway vehicle or a diesel-powered | | 20 | train.". | | 21 | (b) Conforming Amendments.— | | 22 | (1) Section 40B(b)(1)(B), as added by this Act | | 23 | is amended by striking "4083(a)(3)" and inserting | | 24 | "4083(a)(3)(A)". | | 1 | (2) Section 6426(c)(3), as added by this Act, is | |----|---| | 2 | amended by striking "4083(a)(3)" and inserting | | 3 | "4083(a)(3)(A)". | | 4 | (c) Effective Date.—The amendments made by | | 5 | this section shall take effect on the date of the enactment | | 6 | of this Act. | | 7 | SEC. 887. MODIFICATION OF ULTIMATE VENDOR REFUND | | 8 | CLAIMS WITH RESPECT TO FARMING. | | 9 | (a) In General.— | | 10 | (1) Refunds.—Section 6427(1) is amended by | | 11 | adding at the end the following new paragraph: | | 12 | "(6) Registered vendors permitted to ad- | | 13 | MINISTER CERTAIN CLAIMS FOR REFUND OF DIESEL | | 14 | FUEL AND KEROSENE SOLD TO FARMERS.— | | 15 | "(A) In General.—In the case of diesel | | 16 | fuel or kerosene used on a farm for farming | | 17 | purposes (within the meaning of section | | 18 | 6420(c)), paragraph (1) shall not apply to the | | 19 | aggregate amount of such diesel fuel or ker- | | 20 | osene if such amount does not exceed 500 gal- | | 21 | lons (as determined under subsection | | 22 | (i)(5)(A)(iii)). | | 23 | "(B) Payment to ultimate vendor.— | | 24 | The amount which would (but for subparagraph | | 25 | (A)) have been paid under paragraph (1) with | | 1 | respect to any fuel shall be paid to the ultimate | |----|---| | 2 | vendor of such fuel, if such vendor— | | 3 | "(i) is registered under section 4101, | | 4 | and | | 5 | "(ii) meets the requirements of sub- | | 6 | paragraph (A), (B), or (D) of section | | 7 | 6416(a)(1).". | | 8 | (2) FILING OF CLAIMS.—Section 6427(i) is | | 9 | amended by inserting at the end the following new | | 10 | paragraph: | | 11 | "(5) Special rule for vendor refunds | | 12 | WITH RESPECT TO FARMERS.— | | 13 | "(A) IN GENERAL.—A claim may be filed | | 14 | under subsection (l)(6) by any person with re- | | 15 | spect to fuel sold by such person for any pe- | | 16 | riod— | | 17 | "(i) for which \$200 or more (\$100 or | | 18 | more in the case of kerosene) is payable | | 19 | under subsection (l)(6), | | 20 | "(ii) which is not less than 1 week, | | 21 | and | | 22 | "(iii) which is for not more than 500 | | 23 | gallons for each farmer for which there is | | 24 | a claim. | | 1 | Notwithstanding subsection $(l)(1)$, paragraph | |----|---| | 2 | (3)(B) shall apply to claims filed under the pre- | | 3 | ceding sentence. | | 4 | "(B) Time for filing claim.—No claim | | 5 | filed under this paragraph shall be allowed un- | | 6 | less filed on or before the last day of the first | | 7 | quarter following the earliest quarter included | | 8 | in the claim.". | | 9 | (3) Conforming amendments.— | | 10 | (A) Section 6427(l)(5)(A) is amended to | | 11 | read as follows: | | 12 | "(A) In General.—Paragraph (1) shall | | 13 | not apply to diesel fuel or kerosene used by a | | 14 | State or local government.". | | 15 | (B) The heading for section 6427(l)(5) is | | 16 | amended by striking "FARMERS AND". | | 17 | (b) Effective Date.—The amendment made by | | 18 | this section shall apply to fuels sold for nontaxable use | | 19 | after the date of the enactment of this Act. | | 20 | SEC. 888. TAXABLE FUEL REFUNDS FOR CERTAIN ULTI- | | 21 | MATE VENDORS. | | 22 | (a) In General.—Paragraph (4) of section 6416(a) | | 23 | (relating to abatements, credits, and refunds) is amended | | 24 | to read as follows: | | L | " (4) | REGISTER | ED UI | LTIMATE | VENDO | OR TO | AD- | |---|--------------|----------|-------|---------|-------|-------|-----| | 2 | MINISTER | CREDITS | AND | REFUND | s of | GASOL | INE | | 3 | TAX.— | | | | | | | "(A) IN GENERAL.—For purposes of this subsection, if an ultimate vendor purchases any gasoline on which tax imposed by section 4081 has been paid and sells such gasoline to an ultimate purchaser described in subparagraph (C) or (D) of subsection (b)(2) (and such gasoline is for a use described in such subparagraph), such ultimate vendor shall be treated as the person (and the only person) who paid such tax, but only if such ultimate vendor is registered under section 4101. For purposes of this subparagraph, if the sale of gasoline is made by means of a credit card, the person extending the credit to the ultimate purchaser shall be deemed to be the ultimate vendor. "(B) TIMING OF CLAIMS.—The procedure and timing of any claim under subparagraph (A) shall be the same as for claims under section 6427(i)(4), except that the rules of section 6427(i)(3)(B) regarding electronic claims shall not apply unless the ultimate vendor has certified to the Secretary for the most recent quar- - 1 ter of the taxable year that all ultimate pur- - 2 chasers of the vendor are certified and entitled - to a refund under subparagraph (C) or (D) of - 4 subsection (b)(2).". - 5 (b) Credit Card Purchases of Diesel Fuel or - 6 Kerosene by State and Local Governments.—Sec- - 7 tion 6427(l)(5)(C) (relating to nontaxable uses of diesel - 8 fuel, kerosene, and aviation fuel), as amended by this Act, - 9 is amended by adding at the end the following new sen- - 10 tence: "For purposes of this subparagraph, if the sale of - 11 diesel fuel or kerosene is made by means of a credit card, - 12 the person extending the credit to the ultimate purchaser - 13 shall be deemed to be the ultimate vendor.". - (c) Effective Date.—The amendments made by - 15 this section shall take effect on October 1, 2004. - 16 SEC. 889. TWO-PARTY EXCHANGES. - 17 (a) IN GENERAL.—Subpart C of part III of sub- - 18 chapter A of chapter 32, as amended by this Act, is - 19 amended by adding at the end the following new section: - 20 "SEC. 4106. TWO-PARTY EXCHANGES. - 21 "(a) IN GENERAL.—In a two-party exchange, the de- - 22 livering person shall not be liable for the tax imposed - 23 under of section 4081(a)(1)(A)(ii). - 24
"(b) Two-Party Exchange.—The term 'two-party - 25 exchange' means a transaction, other than a sale, in which - 1 taxable fuel is transferred from a delivering person reg- - 2 istered under section 4101 as a taxable fuel registrant to - 3 a receiving person who is so registered where all of the - 4 following occur: - 5 "(1) The transaction includes a transfer from - 6 the delivering person, who holds the inventory posi- - 7 tion for taxable fuel in the terminal as reflected in - 8 the records of the terminal operator. - 9 "(2) The exchange transaction occurs before or - 10 contemporaneous with completion of removal across - the rack from the terminal by the receiving person. - 12 "(3) The terminal operator in its books and - records treats the receiving person as the person - that removes the product across the terminal rack - for purposes of reporting the transaction to the Sec- - 16 retary. - 17 "(4) The transaction is the subject of a written - 18 contract.". - 19 (b) Conforming Amendment.—The table of sec- - 20 tions for subpart C of part III of subchapter A of chapter - 21 32, as amended by of this Act, is amended by adding after - 22 the last item the following new item: - "Sec. 4106. Two-party exchanges.". - (c) Effective Date.—The amendment made by - 24 this section shall take effect on the date of the enactment - 25 of this Act. | 1 | SEC. 890. MODIFICATIONS OF TAX ON USE OF CERTAIN VE- | |----|---| | 2 | HICLES. | | 3 | (a) No Proration of Tax Unless Vehicle Is De- | | 4 | STROYED OR STOLEN.— | | 5 | (1) In general.—Section 4481(c) (relating to | | 6 | proration of tax) is amended to read as follows: | | 7 | "(c) Proration of Tax Where Vehicle Sold, | | 8 | Destroyed, or Stolen.— | | 9 | "(1) In general.—If in any taxable period a | | 10 | highway motor vehicle is sold, destroyed, or stolen | | 11 | before the first day of the last month in such period | | 12 | and not subsequently used during such taxable pe- | | 13 | riod, the tax shall be reckoned proportionately from | | 14 | the first day of the month in such period in which | | 15 | the first use of such highway motor vehicle occurs | | 16 | to and including the last day of the month in which | | 17 | such highway motor vehicle was sold, destroyed, or | | 18 | stolen. | | 19 | "(2) Destroyed.—For purposes of paragraph | | 20 | (1), a highway motor vehicle is destroyed if such ve- | | 21 | hicle is damaged by reason of an accident or other | | 22 | casualty to such an extent that it is not economic to | | 23 | rebuild.". | | 24 | (2) Conforming amendments.— | | 1 | (A) Section 6156 (relating to installment | |----|---| | 2 | payment of tax on use of highway motor vehi- | | 3 | cles) is repealed. | | 4 | (B) The table of sections for subchapter A | | 5 | of chapter 62 is amended by striking the item | | 6 | relating to section 6156. | | 7 | (b) DISPLAY OF TAX CERTIFICATE.—Paragraph (2) | | 8 | of section 4481(d) (relating to one tax liability for period) | | 9 | is amended to read as follows: | | 10 | "(2) DISPLAY OF TAX CERTIFICATE.—Under | | 11 | regulations by the Secretary, every taxpayer which | | 12 | pays the tax imposed under this section with respect | | 13 | to a highway motor vehicle shall, not later than 1 | | 14 | month after the due date of the return of tax with | | 15 | respect to each taxable period, receive and display on | | 16 | such vehicle an electronic identification device pre- | | 17 | scribed by the Secretary.". | | 18 | (c) Electronic filing.—Section 4481, is amended | | 19 | by redesignating subsection (e) as subsection (f) and by | | 20 | inserting after subsection (d) the following new subsection: | | 21 | "(e) Electronic filing.—Any taxpayer who files | | 22 | a return under this section with respect to 25 or more | | 23 | vehicles for any taxable period shall file such return elec- | | 24 | tronically.". | | 1 | (d) Repeal of reduction in tax for certain | |--|--| | 2 | TRUCKS.—Section 4483 of the Internal Revenue Code of | | 3 | 1986 is amended by striking subsection (f). | | 4 | (e) Effective Dates.— | | 5 | (1) In general.—Except as provided in para- | | 6 | graph (2), the amendments made by this section | | 7 | shall apply to taxable periods beginning after the | | 8 | date of the enactment of this Act. | | 9 | (2) Regulations regarding display of tax | | 10 | CERTIFICATE.—The Secretary of the Treasury shall | | 11 | issue regulations required under section $4481(d)(2)$ | | 12 | of the Internal Revenue Code of 1986 (as added by | | 10 | $\frac{1}{2}$ | | 13 | subsection (b)) not later than October 1, 2005. | | 13
14 | subsection (b)) not later than October 1, 2005. SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PEN- | | | | | 14 | SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PEN- | | 14
15 | SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PEN-
ALTIES TO THE HIGHWAY TRUST FUND. | | 14151617 | SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PEN-
ALTIES TO THE HIGHWAY TRUST FUND. (a) IN GENERAL.—Subsection (b) of section 9503 | | 14151617 | SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PENALTIES TO THE HIGHWAY TRUST FUND. (a) IN GENERAL.—Subsection (b) of section 9503 (relating to transfer to Highway Trust Fund of amounts | | 14
15
16
17
18 | SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PENALTIES TO THE HIGHWAY TRUST FUND. (a) IN GENERAL.—Subsection (b) of section 9503 (relating to transfer to Highway Trust Fund of amounts equivalent to certain taxes), is amended by redesignating | | 141516171819 | SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PENALTIES TO THE HIGHWAY TRUST FUND. (a) IN GENERAL.—Subsection (b) of section 9503 (relating to transfer to Highway Trust Fund of amounts equivalent to certain taxes), is amended by redesignating paragraph (5) as paragraph (6) and inserting after para- | | 14151617181920 | SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PENALTIES TO THE HIGHWAY TRUST FUND. (a) IN GENERAL.—Subsection (b) of section 9503 (relating to transfer to Highway Trust Fund of amounts equivalent to certain taxes), is amended by redesignating paragraph (5) as paragraph (6) and inserting after paragraph (4) the following new paragraph: | | 14
15
16
17
18
19
20
21 | SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PENALTIES TO THE HIGHWAY TRUST FUND. (a) IN GENERAL.—Subsection (b) of section 9503 (relating to transfer to Highway Trust Fund of amounts equivalent to certain taxes), is amended by redesignating paragraph (5) as paragraph (6) and inserting after paragraph (4) the following new paragraph: "(5) CERTAIN PENALTIES.—There are hereby | | 14
15
16
17
18
19
20
21
22 | SEC. 891. DEDICATION OF REVENUES FROM CERTAIN PENALTIES TO THE HIGHWAY TRUST FUND. (a) IN GENERAL.—Subsection (b) of section 9503 (relating to transfer to Highway Trust Fund of amounts equivalent to certain taxes), is amended by redesignating paragraph (5) as paragraph (6) and inserting after paragraph (4) the following new paragraph: "(5) CERTAIN PENALTIES.—There are hereby appropriated to the Highway Trust Fund amounts | | 1 | such section related to failure to register under sec- | |--|--| | 2 | tion 4101).". | | 3 | (b) Conforming Amendments.— | | 4 | (1) The heading of subsection (b) of section | | 5 | 9503 is amended by inserting "AND PENALTIES" | | 6 | after "TAXES". | | 7 | (2) The heading of paragraph (1) of section | | 8 | 9503(b) is amended by striking "In general" and | | 9 | inserting "Certain taxes". | | 10 | (c) Effective Date.—The amendments made by | | 11 | this section shall apply to penalties assessed after October | | 12 | 1, 2004. | | 12 | CEC 000 NONADDI ICATIONI OF EVDODE EVENDEIONI TO DE | | 13 | SEC. 892. NONAPPLICATION OF EXPORT EXEMPTION TO DE- | | | LIVERY OF FUEL TO MOTOR VEHICLES RE- | | 14 | | | 14
15 | LIVERY OF FUEL TO MOTOR VEHICLES RE- | | 141516 | LIVERY OF FUEL TO MOTOR VEHICLES RE-
MOVED FROM UNITED STATES. | | 14
15
16
17 | LIVERY OF FUEL TO MOTOR VEHICLES RE- MOVED FROM UNITED STATES. (a) IN GENERAL.—Section 4221(d)(2) (defining ex- | | 14
15
16
17
18 | LIVERY OF FUEL TO MOTOR VEHICLES RE- MOVED FROM UNITED STATES. (a) IN GENERAL.—Section 4221(d)(2) (defining ex- port) is amended by adding at the end the following new | | 14
15
16
17
18 | LIVERY OF FUEL TO MOTOR VEHICLES RE- MOVED FROM UNITED STATES. (a) IN GENERAL.—Section 4221(d)(2) (defining ex- port) is amended by adding at the end the following new sentence: "Such term does not include the delivery of a | | 14
15
16
17
18
19
20 | LIVERY OF FUEL TO MOTOR VEHICLES RE- MOVED FROM UNITED STATES. (a) In General.—Section
4221(d)(2) (defining ex- port) is amended by adding at the end the following new sentence: "Such term does not include the delivery of a taxable fuel (as defined in section 4083(a)(1)) into a fuel | | 14
15
16
17
18
19
20
21 | LIVERY OF FUEL TO MOTOR VEHICLES RE- MOVED FROM UNITED STATES. (a) IN GENERAL.—Section 4221(d)(2) (defining ex- port) is amended by adding at the end the following new sentence: "Such term does not include the delivery of a taxable fuel (as defined in section 4083(a)(1)) into a fuel tank of a motor vehicle which is shipped or driven out | | 13
14
15
16
17
18
19
20
21
22
23 | LIVERY OF FUEL TO MOTOR VEHICLES RE- MOVED FROM UNITED STATES. (a) IN GENERAL.—Section 4221(d)(2) (defining ex- port) is amended by adding at the end the following new sentence: "Such term does not include the delivery of a taxable fuel (as defined in section 4083(a)(1)) into a fuel tank of a motor vehicle which is shipped or driven out of the United States.". | | 14
15
16
17
18
19
20
21
22 | LIVERY OF FUEL TO MOTOR VEHICLES REMOVED FROM UNITED STATES. (a) In General.—Section 4221(d)(2) (defining export) is amended by adding at the end the following new sentence: "Such term does not include the delivery of a taxable fuel (as defined in section 4083(a)(1)) into a fuel tank of a motor vehicle which is shipped or driven out of the United States.". (b) Conforming Amendments.— | | 1 | sale for delivery of a liquid into a fuel tank of a | |--|--| | 2 | motor vehicle which is shipped or driven out of the | | 3 | United States.". | | 4 | (2) Clause (iv) of section 4081(a)(1)(A) (relat- | | 5 | ing to tax on removal, entry, or sale) is amended by | | 6 | inserting "or at a duty-free sales enterprise (as de- | | 7 | fined in section 555(b)(8) of the Tariff Act of | | 8 | 1930)" after "section 4101". | | 9 | (c) Effective Date.—The amendments made by | | 10 | this section shall apply to sales or deliveries made after | | 11 | the date of the enactment of this Act. | | 12 | PART VII—TOTAL ACCOUNTABILITY | | | | | 13 | SEC. 893. TOTAL ACCOUNTABILITY. | | 13
14 | SEC. 893. TOTAL ACCOUNTABILITY. (a) TAXATION OF REPORTABLE LIQUIDS.— | | | | | 14 | (a) Taxation of Reportable Liquids.— | | 14
15 | (a) Taxation of Reportable Liquids.—(1) In General.—Section 4081(a), as amend- | | 14
15
16 | (a) Taxation of Reportable Liquids.—(1) In General.—Section 4081(a), as amended by this Act, is amended— | | 14
15
16
17 | (a) Taxation of Reportable Liquids.— (1) In General.—Section 4081(a), as amended by this Act, is amended— (A) by inserting "or reportable liquid" | | 14
15
16
17 | (a) Taxation of Reportable Liquids.— (1) In General.—Section 4081(a), as amended by this Act, is amended— (A) by inserting "or reportable liquid" after "taxable fuel" each place it appears, and | | 14
15
16
17
18 | (a) Taxation of Reportable Liquids.— (1) In General.—Section 4081(a), as amended by this Act, is amended— (A) by inserting "or reportable liquid" after "taxable fuel" each place it appears, and (B) by inserting "such liquid" after "such | | 14
15
16
17
18
19
20 | (a) Taxation of Reportable Liquids.— (1) In General.—Section 4081(a), as amended by this Act, is amended— (A) by inserting "or reportable liquid" after "taxable fuel" each place it appears, and (B) by inserting "such liquid" after "such fuel" in paragraph (1)(A)(iv). | | 14
15
16
17
18
19
20
21 | (a) Taxation of Reportable Liquids.— (1) In General.—Section 4081(a), as amendeded by this Act, is amended— (A) by inserting "or reportable liquid" after "taxable fuel" each place it appears, and (B) by inserting "such liquid" after "such fuel" in paragraph (1)(A)(iv). (2) Rate of tax.—Subparagraph (A) of sections. | | 1 | ", and", and by adding at the end the following new | |----|---| | 2 | clause: | | 3 | "(v) in the case of reportable liquids, | | 4 | the rate determined under section | | 5 | 4083(c)(2).". | | 6 | (3) Exemption.—Section 4081(a)(1) is amend- | | 7 | ed by adding at the end the following new subpara- | | 8 | graph: | | 9 | "(C) Exemption for registered | | 10 | TRANSFERS OF REPORTABLE LIQUIDS.—The | | 11 | tax imposed by this paragraph shall not apply | | 12 | to any removal, entry, or sale of a reportable | | 13 | liquid if— | | 14 | "(i) such removal, entry, or sale is to | | 15 | a registered person who certifies that such | | 16 | liquid will not be used as a fuel or in the | | 17 | production of a fuel, or | | 18 | "(ii) the sale is to the ultimate pur- | | 19 | chaser of such liquid.". | | 20 | (4) Reportable Liquids.—Section 4083, as | | 21 | amended by this Act, is amended by redesignating | | 22 | subsections (c) and (d) (as redesignated by this Act) | | 23 | as subsections (d) and (e), respectively, and by in- | | 24 | serting after subsection (b) the following new sec- | | 25 | tion: | | 1 | "(c) Reportable Liquid.—For purposes of this | |----|--| | 2 | subpart— | | 3 | "(1) In general.—The term 'reportable liq- | | 4 | uid' means any petroleum-based liquid other than a | | 5 | taxable fuel. | | 6 | "(2) Taxation.— | | 7 | "(A) GASOLINE BLEND STOCKS AND ADDI- | | 8 | TIVES.—Gasoline blend stocks and additives | | 9 | which are reportable liquids (as defined in para- | | 10 | graph (1)) shall be subject to the rate of tax | | 11 | under clause (i) of section 4081(a)(2)(A). | | 12 | "(B) Other reportable liquids.—Any | | 13 | reportable liquid (as defined in paragraph (1)) | | 14 | not described in subparagraph (A) shall be sub- | | 15 | ject to the rate of tax under clause (iii) of sec- | | 16 | tion 4081(a)(2)(A).". | | 17 | (5) Conforming amendments.— | | 18 | (A) Section 4081(e) is amended by insert- | | 19 | ing "or reportable liquid" after "taxable fuel". | | 20 | (B) Section 4083(d) (relating to certain | | 21 | use defined as removal), as redesignated by | | 22 | paragraph (4), is amended by inserting "or re- | | 23 | portable liquid" after "taxable fuel". | | 1 | (C) Section 4083(e)(1) (relating to admin- | |----|---| | 2 | istrative authority), as redesignated by para- | | 3 | graph (4), is amended— | | 4 | (i) in subparagraph (A)— | | 5 | (I) by inserting "or reportable | | 6 | liquid" after "taxable fuel", and | | 7 | (II) by inserting "or such liquid" | | 8 | after "such fuel" each place it ap- | | 9 | pears, and | | 10 | (ii) in subparagraph (B), by inserting | | 11 | "or any reportable liquid" after "any tax- | | 12 | able fuel". | | 13 | (D) Section 4101(a)(2), as added by this | | 14 | Act, is amended by inserting "or a reportable | | 15 | liquid" after "taxable fuel". | | 16 | (E) Section 4101(a)(3), as added and re- | | 17 | designated by this Act, is amended by inserting | | 18 | "or any reportable liquid" before the period at | | 19 | the end. | | 20 | (F) Section 4102 is amended by inserting | | 21 | "or any reportable liquid" before the period at | | 22 | the end. | | 23 | (G)(i) Section 6718, as added by this Act, | | 24 | is amended— | | 1 | (I) in subsection (a), by inserting "or | |----|---| | 2 | any reportable liquid (as defined in section | | 3 | 4083(c)(1))" after "section 4083(a)(1))", | | 4 | and | | 5 | (II) in the heading, by inserting "OR | | 6 | REPORTABLE LIQUIDS" after "TAXABLE | | 7 | FUEL''. | | 8 | (ii) The item relating to section 6718 in | | 9 | table of sections for part I of subchapter B of | | 10 | chapter 68, as added by this Act, is amended | | 11 | by inserting "or reportable liquids" after "tax- | | 12 | able fuels''. | | 13 | (H) Section 6427(h) is amended to read as | | 14 | follows: | | 15 | "(h) GASOLINE BLEND STOCKS OR ADDITIVES AND | | 16 | REPORTABLE LIQUIDS.—Except as provided in subsection | | 17 | (k)— | | 18 | "(1) if any gasoline blend stock or additive | | 19 | (within the meaning of section 4083(a)(2)) is not | | 20 | used by any person to produce gasoline and such | | 21 | person establishes that the ultimate use of such gas- | | 22 | oline blend stock or additive is not to produce gaso- | | 23 | line, or | | 24 | "(2) if any reportable liquid (within the mean- | | 25 | ing of section $4083(c)(1)$) is not used by any person | - 1 to produce a taxable fuel and such person estab- - 2 lishes that the ultimate use of such reportable liquid - 3 is not to produce a taxable fuel, - 4 then the Secretary shall pay (without interest) to such per- - 5 son an amount equal to the aggregate amount of the tax - 6 imposed on such person with respect to such gasoline - 7 blend stock or additive or such reportable liquid.". - 8 (I) Section 7232, as amended by this Act, - 9 is amended by inserting "or reportable liquid - (within the meaning of section 4083(c)(1))" - 11 after "section 4083)". - 12 (J) Section 343 of the Trade Act of 2002, - as amended by this Act, is amended by insert- - ing "and reportable liquids (as defined in sec- - tion 4083(c)(1) of such Code)" after "Internal - Revenue Code of 1986)". - 17 (b) Dyed Diesel.—Section 4082(a) is amended by -
18 striking "and" at the end of paragraph (2), by striking - 19 the period at the end of paragraph (3) and inserting - 20 "and", and by inserting after paragraph (3) the following - 21 new paragraph: - 22 "(4) which is removed, entered, or sold by a - person registered under section 4101.". - (c) Effective Date.—The amendments made by - 25 this section shall apply to reportable liquids (as defined - 1 in section 4083(c) of the Internal Revenue Code) and fuel - 2 sold or used after September 30, 2004. - 3 SEC. 894. EXCISE TAX REPORTING. - 4 (a) In General.—Part II of subchapter A of chap- - 5 ter 61 is amended by adding at the end the following new - 6 subpart: - 7 "SUBPART E—EXCISE TAX REPORTING - 8 "SEC. 6025. RETURNS RELATING TO FUEL TAXES. - 9 "(a) IN GENERAL.—The Secretary shall require any - 10 person liable for the tax imposed under Part III of sub- - 11 chapter A of chapter 32 to file a return of such tax on - 12 a monthly basis. Not earlier than January 1, 2005, such - 13 filings shall be in electronic form as prescribed by the Sec- - 14 retary. - 15 "(b) Information Included with Return.—The - 16 Secretary shall require any person filing a return under - 17 subsection (a) to provide information regarding any re- - 18 fined product (whether or not such product is taxable - 19 under this title) removed from a terminal during the pe- - 20 riod for which such return applies.". - 21 (b) Conforming Amendment.—The table of parts - 22 for subchapter A of chapter 61 is amended by adding at - 23 the end the following new item: [&]quot;Subpart E—Excise Tax Reporting". - 1 (c) Effective Date.—The amendments made by 2 this section shall apply to fuel sold or used after Sep-3 tember 30, 2004. - 4 SEC. 895. INFORMATION REPORTING. - 5 (a) In General.—Section 4101(d) is amended by - 6 adding at the end the following new flush sentence: - 7 "The Secretary shall require reporting under the previous - 8 sentence with respect to taxable fuels removed, entered, - 9 or transferred from any refinery, pipeline, or vessel which - 10 is registered under this section. Any person who is re- - 11 quired to report under this subsection and who has 25 - 12 or more reportable transactions in a month shall file such - 13 report in electronic format.". - 14 (b) Effective Date.—The amendment made by - 15 this section shall apply on October 1, 2004. #### 16 Subtitle I—Mobile Machinery - 17 SEC. 896. TREATMENT OF MOBILE MACHINERY. - (a) Treatment of Mobile Machinery as High- - 19 WAY VEHICLE.— - 20 (1) In General.—Section 7701(a) (relating to - definitions) is amended by adding at the end the fol- - lowing new paragraph: - 23 "(48) Treatment of mobile machinery as - 24 HIGHWAY VEHICLE.— | 1 | "(A) IN GENERAL.—A vehicle described in | |----|--| | 2 | subparagraph (B) shall be treated as a highway | | 3 | vehicle. | | 4 | "(B) Mobile Machinery.—A vehicle is | | 5 | described in this subparagraph if such vehicle | | 6 | consists of a chassis— | | 7 | "(i) to which there has been perma- | | 8 | nently mounted (by welding, bolting, riv- | | 9 | eting, or other means) machinery or equip- | | 10 | ment to perform a construction, manufac- | | 11 | turing, processing, farming, mining, drill- | | 12 | ing, timbering, or similar operation if the | | 13 | operation of the machinery or equipment is | | 14 | unrelated to transportation on or off the | | 15 | public highways, | | 16 | "(ii) which has been specially designed | | 17 | to serve only as a mobile carriage and | | 18 | mount (and a power source, where applica- | | 19 | ble) for the particular machinery or equip- | | 20 | ment involved, whether or not such ma- | | 21 | chinery or equipment is in operation, and | | 22 | "(iii) which, by reason of such special | | 23 | design, could not, without substantial | | 24 | structural modification, be used as a com- | | 25 | ponent of a vehicle designed to perform a | | 1 | function of transporting any load other | |----|---| | 2 | than that particular machinery or equip- | | 3 | ment or similar machinery or equipment | | 4 | requiring such a specially designed chas- | | 5 | sis.". | | 6 | (2) Effective date.—The amendment made | | 7 | by this subsection shall take effect on the day after | | 8 | the date of the enactment of this Act. | | 9 | (b) Eligibility for Refund in Case of Limited | | 10 | USE OF VEHICLE ON HIGHWAYS.— | | 11 | (1) RETAIL SALES AND TIRE TAXES.— | | 12 | (A) In general.—Section 6416(b) (relat- | | 13 | ing to special cases in which tax payments con- | | 14 | sidered overpayments) is amended by adding at | | 15 | the end the following new paragraph: | | 16 | "(7) Mobile Machinery.— | | 17 | "(A) IN GENERAL.—If the tax imposed by | | 18 | section 4051 or 4071 has been paid with re- | | 19 | spect to any vehicle described in section | | 20 | 7701(a)(48)(B) which meets the use-based test | | 21 | for each of the first 2 12-month periods after | | 22 | such payment, 50 percent of such tax shall be | | 23 | considered an overpayment for each such pe- | | 24 | riod. | | 1 | "(B) USE-BASED TEST.—For purposes of | |----|---| | 2 | subparagraph (A), the use-based test is met if | | 3 | the use of the vehicle on public highways was | | 4 | less than 5,000 miles during any 12-month pe- | | 5 | riod. | | 6 | "(C) Special rule for use by certain | | 7 | TAX-EXEMPT ORGANIZATIONS.—For purposes | | 8 | of subparagraph (A), the use-based test shall be | | 9 | determined without regard to any use in a vehi- | | 10 | cle by an organization which is described in sec- | | 11 | tion 501(c) and exempt from tax under section | | 12 | 501(a).". | | 13 | (B) EFFECTIVE DATE.—The amendment | | 14 | made by this paragraph shall take effect on the | | 15 | day after the date of the enactment of this Act. | | 16 | (2) Fuel Taxes.— | | 17 | (A) In General.—Section 6421(e)(2) (de- | | 18 | fining off-highway business use) is amended by | | 19 | adding at the end the following new subpara- | | 20 | graph: | | 21 | "(C) Uses in mobile machinery.— | | 22 | "(i) In General.—The term off- | | 23 | highway business use' shall include any use | | 24 | in a vehicle described in section | | 1 | 7701(a)(48)(B) which meets the use-based | |----|---| | 2 | test. | | 3 | "(ii) Use-based test.—For purposes | | 4 | of clause (i), the use-based test is met if | | 5 | the use of the vehicle on public highways | | 6 | was less than 5,000 miles during the tax- | | 7 | payer's taxable year. | | 8 | "(iii) Special rule for use by | | 9 | CERTAIN TAX-EXEMPT ORGANIZATIONS.— | | 10 | For purposes of clause (i), the use-based | | 11 | test shall be determined without regard to | | 12 | any use in a vehicle by an organization | | 13 | which is described in section 501(c) and | | 14 | exempt from tax under section 501(a).". | | 15 | (B) ANNUAL REFUND OF TAX PAID.—Sec- | | 16 | tion 6427(i)(2) (relating to exceptions) is | | 17 | amended by adding at the end the following | | 18 | new subparagraph: | | 19 | "(C) Nonapplication of paragraph.— | | 20 | This paragraph shall not apply to any fuel used | | 21 | in any off-highway business use described in | | 22 | section 6421(e)(2)(C).". | | 23 | (C) Effective date.—The amendments | | 24 | made by this paragraph shall apply to taxable | | 1 | years beginning after the date of the enactment | |----|--| | 2 | of this Act. | | 3 | (3) Conforming amendment for tax-ex- | | 4 | EMPT USERS WITH RESPECT TO USE TAX.— | | 5 | (A) In General.—Section 4483(d)(1) (re- | | 6 | lating to suspension of tax) is amended by add- | | 7 | ing at the end the following new subparagraph: | | 8 | "(C) Special rule for use by certain | | 9 | TAX-EXEMPT ORGANIZATIONS.—Subparagraph | | 10 | (A) shall be determined without regard to any | | 11 | use in a vehicle by an organization which is de- | | 12 | scribed in section 501(e) and exempt from tax | | 13 | under section 501(a).". | | 14 | (B) Effective date.—The amendment | | 15 | made by this paragraph shall take effect on the | | 16 | day after the date of the enactment of this Act. | | 17 | Subtitle J—Additional Provisions | | 18 | SEC. 897. STUDY OF EFFECTIVENESS OF CERTAIN PROVI- | | 19 | SIONS BY GAO. | | 20 | (a) STUDY.—The Comptroller General of the United | | 21 | States shall undertake an ongoing analysis of— | | 22 | (1) the effectiveness of the alternative motor ve- | | 23 | hicles and fuel incentives provisions under subtitle B | | 24 | and the conservation and energy efficiency provisions | | 25 | under subtitle C, and | | 1 | (2) the recipients of the tax benefits contained | |----|---| | 2 | in such provisions, including an identification of | | 3 | such recipients by income and other appropriate | | 4 | measurements. | | 5 | Such analysis shall quantify the effectiveness of such pro- | | 6 | visions by examining and comparing the Federal Govern- | | 7 | ment's forgone revenue to the aggregate amount of energy | | 8 | actually conserved and tangible environmental benefits | | 9 | gained as a result of such provisions. | | 10 | (b) Reports.—The Comptroller General of the | | 11 | United States shall report the analysis required under sub- | | 12 | section (a) to Congress not later than December 31, 2004, | | 13 | and annually thereafter. | | 14 | SEC. 898. REPEAL OF 4.3-CENT MOTOR FUEL EXCISE TAXES | | 15 | ON RAILROADS AND INLAND WATERWAY | | 16 | TRANSPORTATION WHICH REMAIN IN GEN- | | 17 | ERAL FUND. | | 18 | (a) Taxes on Trains.— | | 19 | (1) In general.—Subparagraph (A) of section | | 20 | 4041(a)(1) is amended by striking "or a diesel-pow- | | 21 | ered train" each place it appears and by striking "or | | 22 | train". | | 23 | (2) Conforming amendments.— | | 1 | (A) Subparagraph (C) of section | |----
--| | 2 | 4041(a)(1) is amended by striking clause (ii) | | 3 | and by redesignating clause (iii) as clause (ii). | | 4 | (B) Subparagraph (C) of section | | 5 | 4041(b)(1) is amended by striking all that fol- | | 6 | lows "section 6421(e)(2)" and inserting a pe- | | 7 | riod. | | 8 | (C) Subsection (d) of section 4041 is | | 9 | amended by redesignating paragraph (3) as | | 10 | paragraph (4) and by inserting after paragraph | | 11 | (2) the following new paragraph: | | 12 | "(3) Diesel fuel used in trains.—There is | | 13 | hereby imposed a tax of 0.1 cent per gallon on any | | 14 | liquid other than gasoline (as defined in section | | 15 | 4083)— | | 16 | "(A) sold by any person to an owner, les- | | 17 | see, or other operator of a diesel-powered train | | 18 | for use as a fuel in such train, or | | 19 | "(B) used by any person as a fuel in a die- | | 20 | sel-powered train unless there was a taxable | | 21 | sale of such fuel under subparagraph (A). | | 22 | No tax shall be imposed by this paragraph on the | | 23 | sale or use of any liquid if tax was imposed on such | | 24 | liquid under section 4081." | | 1 | (D) Subsection (f) of section 4082 is | |----|--| | 2 | amended by striking "section 4041(a)(1)" and | | 3 | inserting "subsections (d)(3) and (a)(1) of sec- | | 4 | tion 4041, respectively". | | 5 | (E) Paragraph (3) of section 4083(a) is | | 6 | amended by striking "or a diesel-powered | | 7 | train". | | 8 | (F) Paragraph (3) of section 6421(f) is | | 9 | amended to read as follows: | | 10 | "(3) GASOLINE USED IN TRAINS.—In the case | | 11 | of gasoline used as a fuel in a train, this section | | 12 | shall not apply with respect to the Leaking Under- | | 13 | ground Storage Tank Trust Fund financing rate | | 14 | under section 4081." | | 15 | (G) Paragraph (3) of section 6427(l) is | | 16 | amended to read as follows: | | 17 | "(3) Refund of Certain taxes on fuel | | 18 | USED IN DIESEL-POWERED TRAINS.—For purposes | | 19 | of this subsection, the term 'nontaxable use' includes | | 20 | fuel used in a diesel-powered train. The preceding | | 21 | sentence shall not apply to the tax imposed by sec- | | 22 | tion 4041(d) and the Leaking Underground Storage | | 23 | Tank Trust Fund financing rate under section 4081 | | 24 | except with respect to fuel sold for exclusive use by | | 25 | a State or any political subdivision thereof." | | 1 | (b) Fuel Used on Inland Waterways.— | |--|---| | 2 | (1) In General.—Paragraph (1) of section | | 3 | 4042(b) is amended by adding "and" at the end of | | 4 | subparagraph (A), by striking ", and" at the end of | | 5 | subparagraph (B) and inserting a period, and by | | 6 | striking subparagraph (C). | | 7 | (2) Conforming Amendment.—Paragraph (2) | | 8 | of section 4042(b) is amended by striking subpara- | | 9 | graph (C). | | 10 | (c) Effective Date.—The amendments made by | | 11 | this section shall take effect on October 1, 2004. | | 12 | SEC. 899. DISTRIBUTIONS FROM PUBLICLY TRADED PART- | | | | | 13 | NERSHIPS TREATED AS QUALIFYING INCOME | | 13
14 | NERSHIPS TREATED AS QUALIFYING INCOME OF REGULATED INVESTMENT COMPANIES. | | 14 | | | | OF REGULATED INVESTMENT COMPANIES. | | 14
15 | OF REGULATED INVESTMENT COMPANIES. (a) IN GENERAL.—Paragraph (2) of section 851(b) | | 14
15
16 | OF REGULATED INVESTMENT COMPANIES. (a) IN General.—Paragraph (2) of section 851(b) (defining regulated investment company) is amended to | | 14
15
16
17 | OF REGULATED INVESTMENT COMPANIES. (a) In General.—Paragraph (2) of section 851(b) (defining regulated investment company) is amended to read as follows: | | 14
15
16
17
18 | OF REGULATED INVESTMENT COMPANIES. (a) IN GENERAL.—Paragraph (2) of section 851(b) (defining regulated investment company) is amended to read as follows: "(2) at least 90 percent of its gross income is | | 14
15
16
17
18 | OF REGULATED INVESTMENT COMPANIES. (a) IN GENERAL.—Paragraph (2) of section 851(b) (defining regulated investment company) is amended to read as follows: "(2) at least 90 percent of its gross income is derived from— | | 14
15
16
17
18
19
20 | OF REGULATED INVESTMENT COMPANIES. (a) IN GENERAL.—Paragraph (2) of section 851(b) (defining regulated investment company) is amended to read as follows: "(2) at least 90 percent of its gross income is derived from— "(A) dividends, interest, payments with re- | | 14
15
16
17
18
19
20
21 | OF REGULATED INVESTMENT COMPANIES. (a) In General.—Paragraph (2) of section 851(b) (defining regulated investment company) is amended to read as follows: "(2) at least 90 percent of its gross income is derived from— "(A) dividends, interest, payments with respect to securities loans (as defined in section | | 14
15
16
17
18
19
20
21 | OF REGULATED INVESTMENT COMPANIES. (a) IN GENERAL.—Paragraph (2) of section 851(b) (defining regulated investment company) is amended to read as follows: "(2) at least 90 percent of its gross income is derived from— "(A) dividends, interest, payments with respect to securities loans (as defined in section 512(a)(5)), and gains from the sale or other | | 1 | or other income (including but not limited to | |----|---| | 2 | gains from options, futures or forward con- | | 3 | tracts) derived with respect to its business of | | 4 | investing in such stock, securities, or currencies | | 5 | and | | 6 | "(B) distributions or other income derived | | 7 | from an interest in a qualified publicly traded | | 8 | partnership (as defined in subsection (h)); and | | 9 | (b) Source Flow-Through Rule Not To | | 10 | APPLY.—The last sentence of section 851(b) is amended | | 11 | by inserting "(other than a qualified publicly traded part- | | 12 | nership as defined in subsection (h))" after "derived from | | 13 | a partnership". | | 14 | (c) Limitation on Ownership.—Subsection (c) of | | 15 | section 851 is amended by redesignating paragraph (5) | | 16 | as paragraph (6) and inserting after paragraph (4) the | | 17 | following new paragraph: | | 18 | "(5) The term 'outstanding voting securities of | | 19 | such issuer' shall include the equity securities of a | | 20 | qualified publicly traded partnership (as defined in | | 21 | subsection (h)).". | | 22 | (d) Definition of Qualified Publicly Traded | | 23 | Partnership.—Section 851 is amended by adding at the | | 24 | end the following new subsection: | | 1 | "(h) Qualified Publicly Traded Partner- | |----|--| | 2 | SHIP.—For purposes of this section, the term 'qualified | | 3 | publicly traded partnership' means a publicly traded part- | | 4 | nership described in section 7704(b) other than a partner- | | 5 | ship which would satisfy the gross income requirements | | 6 | of section 7704(c)(2) if qualifying income included only | | 7 | income described in subsection (b)(2)(A).". | | 8 | (e) Definition of Qualifying Income.—Section | | 9 | 7704(d)(4) is amended by striking "section 851(b)(2)" | | 10 | and inserting "section 851(b)(2)(A)". | | 11 | (f) Limitation on Composition of Assets.—Sub- | | 12 | paragraph (B) of section 851(b)(3) is amended to read | | 13 | as follows: | | 14 | "(B) not more than 25 percent of the | | 15 | value of its total assets is invested in— | | 16 | "(i) the securities (other than Govern- | | 17 | ment securities or the securities of other | | 18 | regulated investment companies) of any | | 19 | one issuer, | | 20 | "(ii) the securities (other than the se- | | 21 | curities of other regulated investment com- | | 22 | panies) of two or more issuers which the | | 23 | taxpayer controls and which are deter- | | 24 | mined, under regulations prescribed by the | | 25 | Secretary, to be engaged in the same or | | 1 | similar trades or businesses or related | |----|--| | 2 | trades or businesses, or | | 3 | "(iii) the securities of one or more | | 4 | qualified publicly traded partnerships (as | | 5 | defined in subsection (h)).". | | 6 | (g) Application of Special Passive Activity | | 7 | RULE TO REGULATED INVESTMENT COMPANIES.—Sub- | | 8 | section (k) of section 469 (relating to separate application | | 9 | of section in case of publicly traded partnerships) is | | 10 | amended by adding at the end the following new para- | | 11 | graph: | | 12 | "(4) Application to regulated invest- | | 13 | MENT COMPANIES.—For purposes of this section, a | | 14 | regulated investment company (as defined in section | | 15 | 851) holding an interest in a qualified publicly trad- | | 16 | ed partnership (as defined in section 851(h)) shall | | 17 | be treated as a taxpayer described in subsection | | 18 | (a)(2) with respect to items attributable to such in- | | 19 | terest.". | | 20 | (h) EFFECTIVE DATE.—The amendments made by | | 21 | this section shall apply to taxable years beginning after | | 22 | the date of the enactment of this Act. | | 1 | SEC. 899A. CERTAIN BUSINESS RELATED CREDITS AL- | |----|--| | 2 | LOWED AGAINST REGULAR AND MINIMUM | | 3 | TAX. | | 4 | (a) In General.—Subsection (c) of section 38 (re- | | 5 | lating to limitation based on amount of tax) is amended | | 6 | by redesignating paragraph (4) as paragraph (5) and by | | 7 | inserting after paragraph (3) the following new paragraph: | |
8 | "(4) Special rules for specified cred- | | 9 | ITS.— | | 10 | "(A) IN GENERAL.—In the case of speci- | | 11 | fied credits— | | 12 | "(i) this section and section 39 shall | | 13 | be applied separately with respect to such | | 14 | credits, and | | 15 | "(ii) in applying paragraph (1) to | | 16 | such credits— | | 17 | "(I) the tentative minimum tax | | 18 | shall be treated as being zero, and | | 19 | "(II) the limitation under para- | | 20 | graph (1) (as modified by subclause | | 21 | (I)) shall be reduced by the credit al- | | 22 | lowed under subsection (a) for the | | 23 | taxable year (other than the specified | | 24 | credits). | | 1 | "(B) Specified credits.—For purposes | |----|---| | 2 | of this subsection, the term 'specified credits' | | 3 | includes— | | 4 | "(i) for taxable years beginning after | | 5 | December 31, 2004, the credit determined | | 6 | under section 40, and | | 7 | "(ii) the credit determined under sec- | | 8 | tion 45 to the extent that such credit is at- | | 9 | tributable to electricity produced— | | 10 | "(I) at a facility which is origi- | | 11 | nally placed in service after the date | | 12 | of the enactment of this paragraph, | | 13 | and | | 14 | "(II) during the 4-year period be- | | 15 | ginning on the date that such facility | | 16 | was originally placed in service.". | | 17 | (b) Conforming Amendments.—Paragraph | | 18 | (2)(A)(ii)(II) and $(3)(A)(ii)(II)$ of section $38(e)$ are each | | 19 | amended by inserting "or the specified credits" after "em- | | 20 | ployee credit". | | 21 | (c) Effective Date.—Except as otherwise pro- | | 22 | vided, the amendments made by this section shall apply | | 23 | to taxable years ending after the date of the enactment | | 24 | of this Act. | | 1 | SEC. 899B. | CREDIT | FOR | QUALIFYING | POLLUTION | CONTROL | |---|------------|---------------|-----|-------------------|------------------|---------| |---|------------|---------------|-----|-------------------|------------------|---------| - 2 **EQUIPMENT.** - 3 (a) Allowance of Qualifying Pollution Con- - 4 TROL EQUIPMENT CREDIT.—Section 46 (relating to - 5 amount of credit), as amended by this Act, is amended - 6 by striking "and" at the end of paragraph (2), by striking - 7 the period at the end of paragraph (3) and inserting ", - 8 and", and by adding at the end the following new para- - 9 graph: - 10 "(4) the qualifying pollution control equipment - 11 credit.". - 12 (b) Amount of Qualifying Pollution Control - 13 EQUIPMENT CREDIT.—Subpart E of part IV of sub- - 14 chapter A of chapter 1 (relating to rules for computing - 15 investment credit), as amended by this Act, is amended - 16 by inserting after section 48A the following new section: - 17 "SEC. 48B. QUALIFYING POLLUTION CONTROL EQUIPMENT - 18 CREDIT. - 19 "(a) IN GENERAL.—For purposes of section 46, the - 20 qualifying pollution control equipment credit for any tax- - 21 able year is an amount equal to 15 percent of the basis - 22 of the qualifying pollution control equipment placed in - 23 service at a qualifying facility during such taxable year. - 24 "(b) Qualifying Pollution Control Equip- - 25 MENT.—For purposes of this section, the term 'qualifying - 26 pollution control equipment' means any technology in- - 1 stalled in or on a qualifying facility to reduce air emissions - 2 of any pollutant regulated by the Environmental Protec- - 3 tion Agency under the Clean Air Act, including thermal - 4 oxidizers, regenerative thermal oxidizers, scrubber sys- - 5 tems, evaporative control systems, vapor recovery systems, - 6 flair systems, bag houses, cyclones, continuous emissions - 7 monitoring systems, and low nitric oxide burners. - 8 "(c) QUALIFYING FACILITY.—For purposes of this - 9 section, the term 'qualifying facility' means any facility - 10 which produces not less than 1,000,000 gallons of ethanol - 11 during the taxable year. - 12 "(d) Special Rule for Certain Subsidized - 13 Property.—Rules similar to section 48(a)(4) shall apply - 14 for purposes of this section. - 15 "(e) Certain Qualified Progress Expenditures - 16 Rules Made Applicable.—Rules similar to the rules of - 17 subsections (c)(4) and (d) of section 46 (as in effect on - 18 the day before the enactment of the Revenue Reconcili- - 19 ation Act of 1990) shall apply for purposes of this sub- - 20 section.". - 21 (c) Recapture of Credit Where Emissions Re- - 22 DUCTION OFFSET IS SOLD.—Paragraph (1) of section - 23 50(a) is amended by redesignating subparagraph (B) as - 24 subparagraph (C) and by inserting after subparagraph (A) - 25 the following new subparagraph: 1 "(B) Special rule for qualifying pol-2 LUTION CONTROL EQUIPMENT.—For purposes 3 of subparagraph (A), any investment property 4 which is qualifying pollution control equipment 5 (as defined in section 48B(b)) shall cease to be 6 investment credit property with respect to a 7 taxpayer if such taxpayer receives a payment in 8 exchange for a credit for emission reductions 9 attributable to such qualifying pollution control 10 equipment for purposes of an offset require-11 ment under part D of title I of the Clean Air 12 Act.". - 13 (d) Special Rule for Basis Reduction; Recap14 Ture of Credit.—Paragraph (3) of section 50(c) (relat15 ing to basis adjustment to investment credit property), as 16 amended by this Act, is amended by inserting "or quali17 fying pollution control equipment credit" after "energy 18 credit". - (e) EFFECTIVE DATE.—The amendments made by this section shall apply to property placed in service after December 31, 2003, in taxable years ending after such date, under rules similar to the rules of section 48(m) of the Internal Revenue Code of 1986 (as in effect on the day before the date of the enactment of the Revenue Reconciliation Act of 1990). | 1 | SEC. 899C. ELECTRIC TRANSMISSION PROPERTY TREATED | |----|--| | 2 | AS 15-YEAR PROPERTY. | | 3 | (a) In General.—Subparagraph (E) of section | | 4 | 168(e)(3) (relating to classification of certain property), | | 5 | as amended by this Act, is amended by striking "and" | | 6 | at the end of clause (iii), by striking the period at the | | 7 | end of clause (iv) and by inserting ", and", and by adding | | 8 | at the end the following new clause: | | 9 | "(v) any section 1245 property (as de- | | 10 | fined in section 1245(a)(3)) used in the | | 11 | transmission at 69 or more kilovolts of | | 12 | electricity for sale the original use of which | | 13 | commences with the taxpayer after the | | 14 | date of the enactment of this clause.". | | 15 | (b) Alternative System.—The table contained in | | 16 | section 168(g)(3)(B) is amended by inserting after the | | 17 | item relating to subparagraph (E)(iv) the following: | | | "(E)(v) | | 18 | (c) Effective Date.—The amendments made by | | 19 | this section shall apply to property placed in service after | | 20 | the date of the enactment of this Act, and prior to July | | 21 | 1, 2006. | ### TITLE IX—HOMESTEAD 1 | 2 | PRESERVATION ACT | |----|--| | 3 | SEC. 901. SHORT TITLE. | | 4 | This title may be cited as the "Homestead Preserva- | | 5 | tion Act". | | 6 | SEC. 902. MORTGAGE PAYMENT ASSISTANCE. | | 7 | (a) Establishment of Program.—The Secretary | | 8 | of Housing and Urban Development (referred to in this | | 9 | section as the "Secretary") shall establish a program | | 10 | under which the Secretary shall award low-interest loans | | 11 | to eligible individuals to enable such individuals to con- | | 12 | tinue to make mortgage payments with respect to the pri- | | 13 | mary residences of such individuals. | | 14 | (b) Eligibility.—To be eligible to receive a loan | | 15 | under the program established under subsection (a), an | | 16 | individual shall be— | | 17 | (1) an individual that is a worker adversely af- | | 18 | fected by international economic activity, as deter- | | 19 | mined by the Secretary; | | 20 | (2) a borrower under a loan which requires the | | 21 | individual to make monthly mortgage payments with | | 22 | respect to the primary place of residence of the indi- | | 23 | vidual; and | | 24 | (3) enrolled in a training or assistance pro- | | 25 | gram. | gram. | 1 | (c) Loan Requirements.— | |----|--| | 2 | (1) In general.—A loan provided to an eligi- | | 3 | ble individual under this section shall— | | 4 | (A) be for a period of not to exceed 12 | | 5 | months; | | 6 | (B) be for an amount that does not exceed | | 7 | the sum of— | | 8 | (i) the amount of the monthly mort- | | 9 | gage payment owed by the individual; and | | 10 | (ii) the number of months for which | | 11 | the loan is provided; | | 12 | (C) have an applicable rate of interest that | | 13 | equals 4 percent; | | 14 | (D) require repayment as provided for in | | 15 | subsection (d); and | | 16 | (E) be subject to such other terms and | | 17 | conditions as the Secretary determines appro- | | 18 | priate. | | 19 | (2) ACCOUNT.—A loan awarded to an indi- | | 20 | vidual under this section shall be deposited into an | | 21 | account from which a monthly mortgage payment | | 22 | will be made in accordance with the terms and con- | | 23 | ditions of such loan. | | 24 | (d) Repayment.— | | 1 | (1) In General.—An individual to which a | |----|---| | 2 | loan has been awarded under this section shall be re- | | 3 | quired to begin making repayments on the loan on | | 4 | the earlier of— | | 5 | (A) the date on which the individual has | | 6 | been employed on a full-time basis for 6 con- | | 7 | secutive months; or | | 8 | (B) the date that is 1 year after the date | | 9 | on which the loan has been approved under this | | 10 | section. | | 11 | (2) Repayment period and amount.— | | 12 | (A)
Repayment Period.—A loan awarded | | 13 | under this section shall be repaid on a monthly | | 14 | basis over the 5-year period beginning on the | | 15 | date determined under paragraph (1). | | 16 | (B) Amount.—The amount of the month- | | 17 | ly payment described in subparagraph (A) shall | | 18 | be determined by dividing the total amount pro- | | 19 | vided under the loan (plus interest) by 60. | | 20 | (C) Rule of Construction.—Nothing in | | 21 | this paragraph shall be construed to prohibit an | | 22 | individual from— | | 23 | (i) paying off a loan awarded under | | 24 | this section in less than 5 years; or | | 1 | (ii) from paying a monthly amount | |----|---| | 2 | under such loan in excess of the monthly | | 3 | amount determined under subparagraph | | 4 | (B) with respect to the loan. | | 5 | (e) REGULATIONS.—Not later than 6 weeks after the | | 6 | date of enactment of this section, the Secretary shall pro- | | 7 | mulgate regulations necessary to carry out this section, | | 8 | including regulations that permit an individual to certify | | 9 | that the individual is an eligible individual under sub- | | 10 | section (b). | | 11 | (f) AUTHORIZATION OF APPROPRIATIONS.—There is | | 12 | authorized to be appropriated to carry out this section, | | 13 | \$10,000,000 for each of fiscal years 2005 through 2009. | | 14 | TITLE X—OFFICE OF FEDERAL | | 15 | PROCUREMENT POLICY ACT | | 16 | IMPROVEMENTS | | 17 | SEC. 1001. REPORT ON ACQUISITIONS OF GOODS FROM | | 18 | FOREIGN SOURCES. | | 19 | (a) Report.—The Office of Federal Procurement | | 20 | Policy Act (41 U.S.C. 403 et seq.), as amended by this | | 21 | Act, is further amended by adding at the end the following | | 22 | new section: | | 1 | "SEC. 43. REPORT ON ACQUISITIONS OF GOODS FROM FOR- | |----|--| | 2 | EIGN SOURCES. | | 3 | "(a) Not later than 60 days after the end of each | | 4 | fiscal year, the head of each executive agency shall submit | | 5 | to Congress a report on the acquisitions that were made | | 6 | of articles, materials, or supplies by such executive agency | | 7 | in that fiscal year from entities that manufacture the arti- | | 8 | cles, materials, or supplies outside the United States. | | 9 | "(b) The report for a fiscal year under subsection (a) | | 10 | shall separately indicate the following information: | | 11 | "(1) The dollar value of any articles, materials, | | 12 | or supplies that were manufactured outside the | | 13 | United States. | | 14 | "(2) An itemized list of all waivers granted with | | 15 | respect to such articles, materials, or supplies under | | 16 | the Buy American Act (41 U.S.C. 10a et seq.). | | 17 | "(3) A summary of— | | 18 | "(A) the total procurement funds expended | | 19 | on articles, materials, and supplies manufac- | | 20 | tured inside the United States; and | | 21 | "(B) the total procurement funds expended | | 22 | on articles, materials, and supplies manufac- | | 23 | tured outside the United States. | | 24 | "(c) The head of each executive agency submitting | | 25 | a report under subsection (a) shall make the report pub- | | 26 | licly available by posting on an Internet website. | | "(d) Subsection (a) shall not apply to any procure- | |---| | ment for national security purposes entered into by— | | "(1) the Department of Defense or any agency | | or entity thereof; | | "(2) the Department of the Army, the Depart- | | ment of the Navy, the Department of the Air Force, | | or any agency or entity of any of the military de- | | partments; | | "(3) the Department of Homeland Security; | | "(4) the Department of Energy or any agency | | or entity thereof, with respect to the national secu- | | rity programs of that Department; or | | "(5) any element of the intelligence commu- | | nity.". | | (b) CLERICAL AMENDMENT.—The table of contents | | in section 1(b) of the Office of Federal Procurement Policy | | Act is amended by adding at the end the following new | | item: | | "Sec. 43. Report on acquisitions of goods from foreign sources.". | | (c) Commerce Department Report.—Not later | | than 60 days after the end of each fiscal year ending after | | the date of the enactment of this Act, the Secretary of | | Commerce shall submit to Congress and make publicly | | available by posting on an Internet website a report on | | | 24 the acquisitions by foreign governments of articles, mate- 25 rials, or supplies that were manufactured or extracted in - 1 the United States in that fiscal year. Such report shall - 2 indicate the dollar value of such articles, materials, or sup- - 3 plies. Passed the Senate May 11, 2004. Attest: Secretary. # 108TH CONGRESS S. 1637 ## AN ACT To amend the Internal Revenue Code of 1986 to comply with the World Trade Organization rulings on the FSC/ETI benefit in a manner that preserves jobs and production activities in the United States, to reform and simplify the international taxation rules of the United States, and for other purposes.